

**INTERNATIONAL PARALYMPIC
TABLE TENNIS COMMITTEE**

**TECHNICAL DELEGATE
EVALUATION REPORT**

Name of Tournament: **CZECH OPEN TOURNAMENT 2007**

Ranking Factor Applied for: **30**

**Name of Responsible
Federation:** **CZECH NATIONAL PARALYMPIC
COMMITTEE**

**Name of Chairman of
Organising Committee:** **Jiri DANEK**

Dates of Play: **4-8 APRIL. 2007**

Name of Technical Delegates: **Nico VERSPEELT – Zahra YOUSEFI**

Report submitted to IPC and IPTTC: **April 22, 2007**

Accommodation: In hotels: Harmony Club Hotel*** - for participants
Hotel Atom**** - for umpires
Both hotels were excellent concerning food and accommodation. The participants stayed in singles and doubles rooms.

Venue: The Sport Hall was in Sport Centre TJ MITTAL Ostrava, approximately 10 Min by walk from hotel Harmony.
It has two competition halls (each 9 tables) and one practising hall.

Floor: Main hall - had been equipped with wood and second hall with special PVC.

Lighting: Suitable, with no daylight, more than about 1000 LUX.

Spectator seats: About 200 seats for spectators.
for wheelchairs – directly in the playing area

Referee's table: In the playing area was only check point for referee.
Referee + computer man worked in the special office, 10m from the main playing hall

Gluing room: Was near the playing area.

Boxes for countries: All teams had been provided with boxes and the related keys for drinks and another needs to be safe.

Changing rooms: In the changing rooms (F) (M) – there were some benches for players for their resting.

Officials' room: There were special rooms for officials classifiers, TD, umpires, V.I.P.
Referee room.
First aid was special one.

Equipment:

Tables: 18: Butterfly European - green
All of them have been approved by ITTF
Balls: YASAKA *** white
Scorers: Butterfly, ITTF approved
Net/Post Accordance with tables, ITTF approved
Surroundings: Different, but acceptable for the tournament and ITTF approved

Competition days: Playing days April 4 – 7, 2007

April 4	Arrival of the participants and classification
April 5	Open event, singles
April 6	Continuing singles, Medal ceremony for Open and singles Afternoon - Teams events and start
April 7	Continuing with Team events + Medals ceremony
April 8	Departure day.

Number of Participants :

men	92
women	25
Staff	27
Total	144

The players came from 21 countries - 3 Regions USA – EU – ASIA participated in the tournament.

Classification:

Miroslav HAVDA, M.D.	–	CZE
Margita HOMOLOVA	–	SVK
Zahra YOUSEFI	–	IRI

During the tournament 16 players were classified where two (2) of them have had Changes in their classes.

The classification room was prepared well – with playing table, bench, equipment, access to washing place and drink water.

Transport: Both means of transportation (from airport and railway station to hotel and back and between hotel and sport area) were organized excellent.
The timetable of buses was made very well.

Officials:

Referee:	Mladen SOLAR – CRO
Deputy Referees:	Jozef Golan – SVK Jiri OLBRICHT – CZE

Umpires: 34 – 16 from abroad (31 Male and 3 Female)
HUN – POL - AUT – SVK - CRO – GER – CZE

Meeting: In the evening of arrival day, there was a meeting for team managers and coaches in the hotel.

EDP: Education course for umpires (April 5th evening) before the tournament with examination for 15 new umpires.

Ceremonies

There was a short opening ceremony and teams medal ceremony with nice folkloric ceremony and closing ceremony including various meals were organized well for last dinner.

Results: The Tournament Director, Jiri DANEK passed the Results to countries during the closing dinner on CDs and result book. The Results in digital form were sent to Ranking Officer, Gael Marziou in time by TD.

Other staff: There were about 10 ball boys for some requests from lower classes.

Organizing Committee :

Tournament Director	Jiri DANEK
Entries, Accommodation	Ing. Liljana SYWALOVA
Transport and Hall manage	Miroslav REJZEK
Vice Chairmen of the Organizing Committee:	Vaclav PEKLO
Financial Committee	Jaromira CINCALOVA
Technical Commission	Ing. Tomas STANICEK
PC Center	Martin DITTRICH

The Honorary Members

Ing.Burian Josef	chairman of the Board of the Mital Steel Ostrava
Ing.Svozil Miroslav	vice- Mayer of Ostrava for the Moravian District
Ing.Kamnar Vladislav	Mayer of Ostrava
Ing .Tosenovsky Evzen	Governor of the Moravian- Silesian Region
Mr.Bohumil Turecek	Head of the Mital Steel sport club
Ing.Jaroslav Krecek	vice-chairman Czech Sport Association of Physically Handicapped

Medical services: There was a masseur in the both halls. In the case of needs – hospital was near to the sport hall. Organizer could manage transport upon request.

Any other matter:

All the members of organizing committee participated as volunteer and responsible for their duties with many experiences.

The boxes for the countries with keys were safe and interesting for all needs.

The benches in changing room for rest of player were excellent.

Now we can use these experiences for the all next IPTTC tournament.

During the medal presentations, each player received a medal but also a present in cristal.

Finals evaluations:

Czech Open according by the experiences of Organizer and TD has been done perfectly.

The timetable - Prepared well and we always finished in approximately planned time.

Accommodation - Was very good and transportation was perfect.

Meals – Varied and good.

Umpires – Good with international level.

Competition information – All information were given in the halls.

Computer – Good and professional work level by the operations.

Volunteers - Present all the time and helpful.

Zahra Yousefi

TD trainee of the tournament

April 14, 2007

