

JUNIOR DAVIS CUP & JUNIOR FED CUP BY BNP PARIBAS FINALS
ITF TEAM CHAMPIONSHIPS FOR BOYS AND GIRLS OF 16 & UNDER

TUESDAY 25-SUNDAY 30 SEPTEMBER 2018
(ARRIVAL DAY SUNDAY 23 SEPTEMBER / DEPARTURE MONDAY 1 OCTOBER)

FACT SHEET

SANCTIONED AND ORGANISED BY

International Tennis Federation	Tel:	+44 (0) 208 392 4651
Bank Lane	Fax:	+44 (0) 208 392 4735
Roehampton	Email:	helen.mcfetridge@itftennis.com
London SW15 5XZ		juniors@itftennis.com
Great Britain	Website:	www.itftennis.com/juniors
Contact: Helen McFetridge		

IN COOPERATION WITH

Magyar Tenisz Szovetseg	Tel:	36 1 8036210
Mikoviny u. 6.	Fax:	36 1 8036220
H-1037 Budapest		
Hungary		

SPONSORS AND OFFICIAL SUPPLIERS

Title Sponsor	BNP Paribas
Official Ball	Wilson US Open
Domestic Sponsors	He-Do, Emmi, Malatech, Jetstream, Wellis, Polymethd B-Angel

TOURNAMENT COMMITTEE

Executive Director, ITF Circuits	Jackie Nesbitt
Chairman, ITF Juniors Committee	Ismail El Shafei
ITF Manager of Junior Tennis	Helen McFetridge
Tournament Director	Attila Richter
Assistant Tournament Director	Krisztina Tamas
Tournament Referee	Roberto Ranieri

LOCAL ORGANISING TEAM

Assistant Referee	Koppany Enyedy
Chief of Umpires	Matte
Event Coordinator	Dorina Varga
Players desk	Zsofia Zubor
Transportation coordinator	Eva Szalka

ITF TEAM

ITF Staff	Silvia Guijarro
ITF Staff	Carmen Mills
ITF Communications Staff	Tom Moran
ITF Communications Staff	Eli Weinstein
ITF Communications Staff	Benjamin Waldbaum
ITF Official Photographer	Srdjan Stevanovic

VENUES			
Magyar Tenisz Szovetseg Nemzeti Edzeskospont (National Tennis Centre) - 6 courts			
Folyondar Vasas Sport es Tanc - 8 courts			
3rd Venue TBC - 2 courts			
The venues are adjacent to each other.			
SURFACE			
Red clay			
ELIGIBILITY			
The ITF Juniors Committee is responsible for the acceptance of teams into the draws of both events.			
FORMAT OF PLAY			
16 teams will be split into four groups of four. Three days Round Robin followed by three days			
Knockout stage to place teams from 1st to 16th position. Each tie will consist of 2 singles			
and 1 doubles rubber. The doubles rubber must be completed even if the score is 2-0, unless			
otherwise decided by the Referee. All teams will play 6 ties.			
The top two teams from each round robin group will go forward into the quarterfinals.			
The third and fourth placed teams from each group will play off for 9th-16th position.			
For all singles and doubles matches the No Let Rule shall be in effect.			
MATCH FORMAT			
A tiebreak shall always be played when the score reaches six games all.			
For all singles and doubles matches the No Let Rule shall be in effect.			
A 10-point tiebreak shall always be played when the score reaches one set all in doubles only.			
<u>Doubles will be played with no-ad scoring.</u>			
AIRPORT TRANSFERS			
Teams will be met on arrival at Budapest airport by local tournament staff and driven to the hotel.			
DAILY TRANSPORTATION:			
Daily transport will be provided between the official hotel and the tournament venue. Teams will be given the time			
of their transport each day and must ensure they are on time.			
HOSPITALITY			
Hospitality will begin with dinner on Sunday 23 September. The official hotel is:			
HOTEL			
Danubius Hotel Flamenco		Tel:	0036 1 889 5600
Tas vézer utca 3-7		Contact Person:	Gabriela Kiss
1113 Budapest			gabriella.kiss@huntennis.hu
Website: http://www.danubiushotels.com/our-hotels-budapest/danubius-hotel-flamenco			
Teams arriving before the official arrival day, please contact Gabriela Kiss to arrange accomodation.			
Captains will be asked to provide a credit card at check-in to cover any extra expenses.			
Players must not socialise in the hotel reception areas or in corridors. Players are expected to be			
well behaved at all times. Poor behaviour will be dealt with severely.			
All extras, including laundry, telephone, internet access and room service will charged to the room			
and all bills must be paid before departure on Monday 1 October by the Team Captain.			
All teams will receive the following hospitality:			
Triple room for players			

Single room for Captain			
Breakfast, lunch and dinner every day, starting with dinner on Sunday 17 September and ending with breakfast on Monday 25 September.			
Breakfast - all days	06:30- 10:00		Hotel
Lunch - all days	11:30 - 15:30		Player restaurant on site
Dinner - all days	19:00 - 22:00		Hotel
Captains will be given tickets for all meals for the whole team each day. Additional people may purchase lunch tickets at the player desk on site.			
PASSPORTS			
Captains must submit passports for the whole team, including the Captain, to the ITF staff in the ITF Office on site by Monday 18 September, no later than the Captains' Meeting.			
CREDENTIALS			
All players and captains will be issued with credentials which should be worn at all times.			
SEEDING MEETINGS			
	Date	Time	Venue
Girls Seeding Meeting for Captains	Monday 24	08:00	Hotel, room TBC
Boys Seeding Meeting for Captains	Monday 24	08:30	Hotel, room TBC
CAPTAINS' MEETING			
	Date	Time	Venue
Captains' Meeting	Monday 24	13:00	National Tennis Centre
All Captains must attend.			
OPENING CEREMONY AND DRAW			
	Date	Time	Venue
	Monday 24	18:00	Stadium
All teams, including Captains, must be present wearing national team tracksuits.			
WELCOME DINNER			
	Date	Time	Venue
	Monday 24	After draw	TBC
SITE-SEEING			
	Date	Time	Venue
Budapest Eye (TBC)	Monday 24	TBC	Budapest
CAPTAINS' WELCOME COCKTAIL			
	Date	Time	Venue
	Tuesday 25	20:30	Hotel
PLAYERS' SIGHTSEEING			
	Date	Time	Venue
	Wednesday 26	TBC	Parliament
			Dress: Casual
KNOCK-OUT STAGE DRAW			
	Thursday 27	TBC	Referee's office
PRIZE GIVING CEREMONY			
	Date	Time	Venue
	Sunday 30	Following Finals	National Tennis Centre
Trophies and medals will be presented to the boys' and girls' top three placed teams.			
FAREWELL PARTY			
	Date	Time	Venue
	Sunday 30	TBC	Boat on River Danube
			Dress: Casual

ALL TEAMS MUST STAY THROUGHOUT THE COMPETITION INCLUDING THE FAREWELL PARTY. ANY PLAYER OR TEAM WHO ATTEMPT TO LEAVE THE COMPETITION BEFORE MONDAY 1 OCTOBER MAY BE PENALISED.			
OFFICIAL BALL			
Make of ball Wilson US Open. Four balls will be provided at the start of the match. Balls will be changed after eleven games and subsequently, thirteen games.			
ORDER OF PLAY			
The Order of Play will be issued daily by the Referee and will be posted on-site and at the official tournament hotel.			
OFFICIALS			
There will be a Chair Umpire for each match.			
BALL KIDS			
Ball kids will be provided for all matches.			
PRACTICE			
Practice courts will be available for teams arriving before Sunday 23 September. Please contact Zsofia Zubor at zsofia.xubor@huntennis.hu if you want to book practice courts before Sunday 23 September. Practice court allocation for the Official Practice Day on Monday 24 September will be posted at the official tournament hotel and on-site.			
PRACTICE BALLS			
Eight new practice balls will be issued to each team captain on arrival on Sunday 23 September. These balls will be changed during the week against used balls from the tournament matches.			
SCOREBOARDS			
Scoreboards will be placed on all courts to be operated by the Chair Umpire.			
RESULTS			
Results will be posted on-site and at the official tournament hotel. Results will also be posted online at www.itftennis.com/juniors and emailed to all participating National Associations.			
TOWELS			
Towels will be distributed before matches and must be returned on conclusion of the match.			
WATER			
Bottled water will be provided.			
STRINGING			
Stringing will be available on site at a cost of €12 (labour only).			
FIRST AID			
A Sports Medicine Trainer and a doctor will be at each site from Monday 24 September. Treatment will be free of charge for on court diagnostic problems and first aid. Hospital services will be available 24 hours a day. Nations must have medical insurance in the event of requiring hospital and doctor's treatment.			
MASSAGE			
A trainer will be available from Monday onwards. Massage cost €20 for 30 minutes, €30 for one hour			
CHANGING ROOMS			
The clubs have changing rooms and showers available for players' use.			

VALUABLES			
Each player and captain must take full responsibility for care of his/her own valuables and personal belongings.			
LAUNDRY			
A laundry service will be provided on site. Price: €8 per 5 kilos.			
INTERNET			
Wireless Internet access will be available on site free of charge.			
LIVE STREAMING/LIVE SCORING			
Live streaming and live scoring will be available on site free of charge. Links TBC			