

29 July - 2 August 2014

I love ...

handball

Generation
HANDBALL
Viborg Cup

About Generation Handball

Generation Handball is a handball festival for young people aged 10-18 years old. Take part yourself, bring your family and meet some of the world's biggest handball stars!

Generation Handball will be held for the first time from 29 July to 2 August. Generation Handball is a new international handball tournament for 10-18 year-old handball players from all over the world. Children and young people (and their families) will now have the opportunity to take part in the international handball festival in Viborg – one of Denmark's most beautiful cities.

Tournament and Event Site

Generation Handball is an indoor and outdoor tournament in a unique closed area. On the actual tournament and festival site you can find 15 outdoor courts, 4 beach handball courts, 6 indoor courts, restaurants, entertainment, shops, an event area with various activities, a disco, VIP-Leader lounge, sports café, tent city, indoor accommodation, and much much more. The tournament and festival site is also located right next to the town centre's many shops.

To sum up: Generation Handball is a handball city in the middle of Viborg with everything within reach!

Meet the stars

Generation Handball is more than just a handball tournament. Generation Handball 2014 will also feature a training tournament with national teams and league clubs. It gives you the chance to meet some of the biggest handball stars.

For the whole family

With a variety of accommodation options, it is also possible to bring the whole family to Viborg and share the great experiences.

Even before the start of registration 50 teams have already signed up for Generation Handball 2014. We are really happy about this and Generation Handball hopes to see many handball players from around the world take part in a giant festival of handball. Sign up to Generation Handball today – we look forward to welcoming everyone to some fun, sporting, festive handball days.

See you in Viborg on 29 July - 2 August.

Facts about Generation Handball

Generation Handball is a recurring international event with outdoor handball for young people aged 10-18 years old. Generation Handball is a festival that includes handball tournaments, social meet-ups and meeting with new cultures.

Generation Handball is a collaboration between Viborg Municipality, Viborg Sports Council and the local handball clubs VHK, SIK, Stoholm IF and Bjerringbro FH.

As part of Viborg Municipality's event strategy, Generation Handball will be supported financially by the municipality for the next four years.

Generation Handball is set to grow from 3000 participants in 2014 to 20,000 participants by 2020.

www.generationhandball.com

Program

Monday 28 July

The event and festival site opens. Teams from all over the world arrive in Viborg to stay in the tent city, schools and halls. On this day there is ample opportunity to explore the tournament and festival site as well as the rest of Viborg.

Tuesday 29 July

The tournament starts on Tuesday morning. All teams play their matches on the unique Generation Handball site, so all matches are played close together. On Tuesday evening we gather for the opening ceremony. It will be a great party when Generation Handball is opened for the first time with music and entertainment that is second to none.

Wednesday 30 July

The tournament continues throughout the day and in the evening there is the opportunity to meet up at an alcohol-free disco. There will be two discos, divided into age groups. This is also the night that the VIP-Leader lounge opens. This is a lounge for all coaches and managers.

Thursday 31 July

During the day, matches will be played around the site and in the evening there is another opportunity to go to the Generation Handball discos and meet the other players. The VIP-Leader lounge is open for coaches and managers.

Friday 1 August

This is the day when some teams will play their last matches. On Friday night we all meet up for a great fireworks party.

Saturday 2 August

Saturday is the grand finale when the last teams will fight for the medals before the awards ceremony and the official closing of Generation Handball 2014. Then all teams will depart and we hope to see you again in 2015!

Generation Handball is a tournament that's got it all!

I played handball in Viborg HK for eight years and I know that Viborg is a great handball city. Generation Handball has unique facilities and settings for such a big tournament.

It will be a huge experience for everybody, and I recommend you and your club to join Generation Handball this summer – you will get fight, social experiences and a lot of handball.

Ambassador Grit Jurack

Prices

	CATEGORY A	CATEGORY B	CATEGORY C	CATEGORY D
	School/hall*	Tent city (including tent)	Tent city (own tent)	Without accommodation
Team fee**	€ 127	€ 127	€ 127	€ 187
Fee to be paid	At registration	At registration	At registration	At registration
Participant fee per person	€ 167***	€ 167***	€ 140***	-
To be paid by	1st May	1st May	1st May	1st May

* Please bring your own mattress and sleeping bag

** Each team brings a coach for free

*** The participant fee includes 15 meals (breakfast, lunch and dinner). The first meal is dinner on Monday evening and the last meal is lunch on Saturday.

For those who use category D, you can purchase food at the stalls on the site.

Contact

Find more information on
www.generationhandball.com

For further information please contact us:

Skottenborg 12-14, 8800 Viborg, Denmark
info@generation-handball.com
 Tel. +45 26 75 14 75

www.generationhandball.com

