

INTERNATIONAL TENNIS TABLE FEDERATION PARA TABLE TENNIS

TECHNICAL DELEGATE REPORT

Name of Tournament:

Ranking Factor Applied for:

Name of Responsible Federation:

Name of Chairman of Organising Committee:

Dates of Play:

Name of Technical Delegate:

Report submitted to ITTF PTTD:

COPA CHILE PTT OPEN

20

CHILE PARALYMPIC COMMITTEE

Mrs. Gianna Cunazza

November 16 – 20, 2016

Francesco Nuzzo ITA

January, 2017

<u>Airport:</u> Santiago Arturo Merino Benitez International Airport – 20 km. to the hotels. Pick-up of participants upon arrival and departure very well organized.

Accreditation: At the hotels. The participants received a T-shirt.

Accommodation:

Hotel NH Ciudad de Santiago **** Condell, 40, Providencia

nhciudaddesantiago@nh-hotels.com

About 40 minutes to the venue by the official transport. Mainly used for participants in wheelchairs.

High standard hotel and well accessible for wheelchair users. Very good internet connection.

Hotel Principado de Asturias *** Ramón Carnicer 21, Providencia http://www.hotelprincipadodeasturiassantiago.com/

> About 40 minutes to the venue by the official transport. Used for participants. Good standard. Good internet connection.

Apart Hotel Presidente Suites Santiago

Luis Thayer Ojeda 383, Providencia

About 40 minutes to the venue by the official transport. Used for the staff and the officials.

High standard hotel. Very good internet connection.

Meals:

Breakfast served at the hotels. The level was excellent in all hotels.

The location for lunch and dinner was settled on the second floor of the venue and accommodated about 30 people. A catered was organized. Service was good, quality of food ok. The downside to organize all the meals in

the venue was that the participants that had no matches or finished earlier were forced to come back from far away or stay longer in the venue with additional fatigue.

<u>Transportation:</u> Transport was provided from the hotels to the venue and vice versa with: 1 adapted van (2 days) – 1 van with 14 seats (2 days) – 1 minibus 22 seats (1 day). Saw the number of participants the organizers planned the transport as well as

saw the number of participants the organizers planned the transport as well as scheduled on demand of the teams at the end of their playing sessions but overall it has proved to be inadequate because of odd delays on a number of occasions.

Venue:

VELODROMO DE SANTIAGO

A big structure but addressed to a different sport than the table tennis. All facilities derived within the unique large space of the velodrome.

Accessible toilets

Umpire area

T-shirt distribution

Floor: Floor: Gerflor Red

Lighting: Average

Spectator seats: All around the venue beyond the cycle track Wheelchair spectators area derived near wheelchair competition tables.

Officials' areas:

> T.D, Referee, deputy referee and competition management table on an elevated position on the field of play.

- Secretariat and transport manager area next to the above but directly on the FOP.
- Internet access only for insiders use and just ok. No public Wi-Fi.
- > Dressing rooms for players on the upper level of the venue.
- > First aid outside the venue and available all day long during the competition days.
- Resting area equipped with mats.

> Massage room equipped with medical couches.

> Pigeon boxes bear the call area and information boards at the entry of the venue.

Call Area

Practice Area

Gluing area: Outside the hall

Water:Distributed in dispenser and in bottles.
A benefit was the free distribution of fruits and biscuits
To point out instead the lack of the possibility to have cold drinks or purchase them.

Equipment:

Tables:8 tables Stiga Premium Compact accessible.
4 Stiga Premium Compact for practice.Nets:StigaBalls:Xuxuofa *** White

Scorers – Umpire's tables - Towel boxes: DHS Surrounds: DHS blue

Competition days:

15 th November 2016 16 th November 2016	Classification Arrival day; ctn. of classification; draw for singles; Technical meeting and Umpire's briefing
17 th November 2016	Singles events; draw for team events
18 th November 2016	Team events
19 th November 2016	Completion of Team Events; Medals ceremony for all events and Farewell party
20 th November 2016	Departures of the delegations

Competition hours:

November 17	10.00 – 19.30
November 18	10.00 - 17.00
November 19	15.00 – 18.00

Participants:

Nations:		6
Participants:	Male	42
	Female	9
	Staff	30
Participants total		81

Officials:

TD:	Nuzzo Francesco	ITA
Classifiers:	De Amorin Luis Gustavo	BRA
	Beckford Jim	USA
Referee:	Almendariz Freddy	ECU
Deputy referee:	Ferreira Maria	BRA
	Moleda Fernado	URU
Computer:	Francisco Hernández	CHI

The number of the umpires was good compared to the number of participants. One umpire per table was appointed except for the finals.

- Ball people: Ball people good organized.
- **Volunteers:** There were enough volunteers present. They were friendly and always willing to help.
- Meetings: The Technical meeting was held on 16th of November at 18:00 at the Venue. Necessary information was given to the delegations. Team partner composition form and Singles draw were distributed. The umpire's briefing took place at 19:00 at the same place. The draw for the Team events was prepared on 17th of November.
- <u>Classification:</u> Two Classifiers were responsible for classifying the players and they were very efficient. A total of 16 players were required for classification. Classification commenced on 15th June at 16.00 and finished on 16th at 14.00. Thank to both of them for the excellent work and their engagement.
- <u>Competition:</u> The tournament progressed smoothly throughout in a great atmosphere. Overall, it was very successful and the players were satisfied. All Officials were very professional and helpful.
- **Results:** Results were posted at the information board near the entry of the venue as well uploaded to the ITTF website. Final results were sent to the ITTF PTTD webmaster immediately after the end. Definitively an impressive quick and efficient work has been done by Francisco Hernández the results manager.

<u>Photo service:</u> Very good.

Articles to ITTF Website:

A total of four articles were published by Ian Marshall in the ITTF website:

http://www.ittf.com/2016/11/16/familiar-foe-not-competing-door-open-claudiomassad-dario-neira/ http://www.ittf.com/2016/11/18/host-nation-argentina-dominate-opening-daysantiago/ http://www.ittf.com/2016/11/19/team-events-commence-champions-opening-daymake-impressive-start/ http://www.ittf.com/2016/11/20/argentine-guests-conclude-santiago-visitsuccessful-note/

<u>Ceremonies</u>: No Opening Ceremony.

All Medals ceremonies organized on the last day after completion of the tournament.

The Farewell party

Organizing Committee:

Chairman: Treasurer: Transport Manager: Accommodation: Results management Photos: Patricio Valencia Ivan Vásquez Alexis Barrera Javier Henriquez Francisco Hernández Osvaldo Jeldres

Evaluation:

Accommodations:	Very good or good	
Transport:	Sufficient	
Meals:	Sufficient	
Venue:	Sufficient	
Sport equipment:	Good, all ITTF approved	
Light in the hall:	Sufficient	
Information:	Good	
Referees:	Very good	
Computer person:	Very good	
Organization:	Good organization with very welcoming people	
Medal presentation: Very good		

CONCLUSION

Definitely the COPA CHILE PTT OPEN was a well-organized competition but I suggest some improvements in a few areas for future events.

VENUE

It would be advantageous addressing to another facility with better possibilities.

TRANSPORT

Punctuality and compliance with the schedule must be the first objective putting in place also appropriate measures for any unexpected event.

MEALS

If the accommodation is far from the venue it would be more appropriate to have dinner at the hotels thus avoiding tiring come and go or equally boring wait for the athletes.

ORGANIZATION

There should be also some foreign umpire.

To conclude, I would like to express my sincere thanks and congratulate with the Organizers, officials, staff and volunteers, for the well-organized ITTF Fa 20 COPA CHILE PTT OPEN in Santiago.

Francesco NUZZO – ITA Technical Delegate