

LIMFJORDS- CUP 2013

Internationalt Basketstævne for
piger og drenge i Lemvig

den 27.-30. december 2013

- Lowest price in Scandinavia
- In 2012 at least 3 nations in each group
- Fly to Billund with Ryan Air at low prices

LEMVIG BASKET

Hovedsponsor:

 vestjysk BANK

Hotel Lidenlund

Vasen 11 . Lemvig
Tlf. 97 82 02 00

Selskabs- og mødelokaler
fra 10-150 pers.

Lemvig Kommune
støtter sporten

www.lemvig.dk

BÆKSBUS
MARSBJERGVEJ 6 . 7620 LEMVIG . TLF. 97 83 41 40

www.lemvigbasketcollege.dk

**LEMVIG
BASKETCOLLEGE**

Find os
på
Facebook

Vasen 14 . 7620 Lemvig . Telefon 97 82 07 00

**HOTEL
NØRRE VINKEL** ***

Søgårdevejen 6, Vinkelhage
7620 Lemvig . Tlf. 97 82 22 11
www.golfcenter.dk

HOTEL TANTE

Torvet 7-8 . 7620 Lemvig . Tlf. 97 82 02 07
www.hotel-tante.dk

Lemvig Basket invite you to LIMFJORDS-CUP 2013

Lemvig Basket invite you to the 23rd Limfjords-cup. The cup will again be the biggest youth tournament in Denmark. Last year 160 teams with about 1600 people from all Europe participated. In 2012 we had at least 3 different nations represented in each group, and you still get the lowest price in Scandinavia. We look forward to create a great experience again with friendship and lots of basketball.

DATES

The tournament lasts from Friday the 27th of December to Monday 30th of December 2013.
The games will begin Saturday morning.

AGE-GROUPS

Men U20	Born 1993 or later
Women U20	Born 1993 or later
Men U18	Born 1996 or later
Women U18	Born 1996 or later
Men U16	Born 1998 or later
Women U16	Born 1998 or later
Boys U14	Born 2000 or later
Girls U14	Born 2000 or later
Mini Boys U12	Born 2002 or later
Mini Girls U12	Born 2002 or later
Mini Mix U10	Born 2004 or later

It is allowed a player to play with two team, but not in the same age-group. Like you cannot play with a younger group.

The game schedule will be made without concern for this matter.

TOURNAMENT

The tournament will be played by the rules of FIBA with the following exceptions:

The games are played 2x15 min., running time.

The opening round will be played in groups of about 4 teams. All teams play each other.

No. 1 and 2 in each group move on to the A-final round.

The remaining teams move on to the B-final round.

The final rounds will be played as a cup-tournament.

Games in the mini groups are played on low baskets.

The rest of the rules will be included in the program.

REFEREES

Referees are invited on the following terms:

The referees will receive a fee for each match and free meals and housing.

The referees must ref a minimum of 5 games a day to receive free meals and housing.

The participating referees must have at least a c-licence.

Referees not involved in participating teams will be preferred.

ENTRY FEE

The entry fee is 900 DKK / 120 euro per team. Teams who don't need meals and housing will pay a fee of 1800 DKK / 250 euro.

Entry is not official until the fee is received.

CUP PASS

The cup pass, at the price of 580 DKK / 80 euro. per person gives you:

- Participation in Limfjords-cup 2013.
- Housing at schools in Lemvig from Friday to Monday.
- 9 meals from dinner Friday day to lunch Monday.
- Free transportation between schools and gyms.
- Admission to sparetime activities.

T-SHIRT

The cup t-shirt can be ordered on the entry-form. The price of the t-shirt is 75 DKK / 10 euro if you order before November 3rd. After that the price will be 90 DKK / 12 euro.

ENTRY

The entry-form and payment must be send by e-mail to: limfjordscup@lemvigbasket.dk

The last day for entry and payment of entry fee is November 2nd 2013. Cup passes etc. must be paid December 1st 2013 For payment please use NORDEA Lemvig account number: 8965738380, SWIFT CODE NDEADKKK. IBAN dk2420008965738380

Entry is binding.

SCHEDULE

The schedule will be mailed in good time before the tournament. The program will include details about the rules, times, and information about the Limfjords-cup 2013.

INFORMATION

Further information about Limfjords-cup:

René Jakobsen

Voldgade 19

DK-7620 Lemvig

Tel. +45 97820806

E-mail: limfjordscup@lemvigbasket.dk

Web: www.lemvigbasket.dk

See you in Lemvig

Yours faithfully

LEMVIG BASKET

Hotel Lidenlund

Vasen 11 . Lemvig
Tlf. 97 82 02 00

Selskabs- og mødelokaler
fra 10-150 pers.

Lemvig Kommune støtter sporten

www.lemvig.dk

BÆKSBUS
MARSBJERGVEJ 6 . 7620 LEMVIG . TLF. 97 83 41 40

www.lemvigbasketcollege.dk

**LEMVIG
BASKETCOLLEGE**

Find os
på
Facebook

Vasen 14 . 7620 Lemvig . Telefon 97 82 07 00

**HOTEL
NØRRE VINKEL** ***

Søgårdevejen 6, Vinkelhage
7620 Lemvig . Tlf. 97 82 22 11
www.golfcenter.dk

HOTEL TANTE

Torvet 7-8 . 7620 Lemvig . Tlf. 97 82 02 07
www.hotel-tante.dk