

The Spain Trophy, International Youth Football Tournament. Costa Brava, Spain, June 30 – July 6, 2024

- **Categories:** Boys: U19, U17, U15, U13, U11, U-9 .
- Girls: U- 17, U-15
- A great opportunity to enjoy the sunny Costa Brava, the amazing city of Barcelona and the Camp Nou while your team is competing in a well organized international competition.
- Compete with other European teams and discover the Costa Brava's glittering sunshine, deep blue sea, sandy beaches, as well as great optional excursion opportunities to visit the Nou camp ,Port Aventura and other popular landmarks in an unforgettable week of football and fun.

Itinerary & Age Categories

Boys U19, U17, U15, U13, U11 . Girls U- 17, U-15

Day 1: Arrival at Barcelona or Girona Airport. You will be met by our representative. Transfer to Hotel in Lloret de Mar. Accommodation at the Hotel. Lunch & dinner provided. Day at leisure to explore the city and get over the journey.

Day 2: Full board at Hotel. Tournament begins. Transfer to the Stadium for the parade and presentation of the official Opening Ceremony of the tournament. After the presentation, return to the Hotel or play the match you may have in your tournament schedule. Rest of the day at leisure.

Days 3 & 4: Full board at the Hotel. Tournament matches continue as per schedule. Stand by for additional matches if you have qualified.

Day 5: Full board at the Hotel. Final matches, semi-finals and finals. In the evening grand Awards Presentation and Closing Ceremony.

Day 6: Full board at the Hotel. Day at leisure. Optional tours available on this day or any other day if they can be fitted into your tournament schedule.

Day 7: Breakfast at the Hotel. Depart Hotel. ADIOS AMIGOS!

ACCOMMODATION The hotels are all in the 3 & 4-star category, situated in the towns of Lloret de Mar, Blanes or Malgrat/ Santa Susanna, at approx., one hour from the city of Barcelona. The group will be accommodated in twin or three -bedded rooms on request (Pls. note 3 -bedded rooms are twin rooms with one extra bed).

Services: All our hotels feature at least a swimming pool, TV room, bar and cafeteria. All rooms are with bath en-suite. Meals: based on full-board from dinner on arrival day to lunch on departure (can be changed to suit your arrival /departure arrangements).

All meals are served mostly buffet-style in the hotel where you are staying. Drinks are not included but can be organized for a nominal amount. Depending on the times of matches it may sometime be necessary to have to order a picnic lunch from the hotel the day before

THE TOURNAMENT LOCATION

The **Costa Brava** “wild coast” is the coastal region of North Eastern Catalonia in the province of Girona in Spain. The Costa Brava stretches from Blanes (only 60 km from Barcelona) to the French border.

Matches will be played in the Costa Brava area, mainly in Blanes / Tordera. The Costa Brava, is known for its many amenities. There is a large selection of discos, bars, restaurants to choose from, sandy beaches and breathtaking views.

There are also many interesting excursion possibilities to do if you want to get to know the surrounding area and have a good time such as Barcelona and the Camp Nou, Girona, several theme parks, Dali's Museum etc.

All the participants will be accommodated in the Costa Brava / Costa de Maresme area, only 50/60 km from Barcelona away. This is a perfect place to enjoy your holidays and play your favourite sport.

Compete with other European teams and discover the Costa Brava's glittering sunshine, deep blue sea, sandy beaches as well as great excursion opportunities to the Nou camp and Port Aventura.

Tournament Package price Options

- Prices are based on 3 star hotel accommodation and a minimum group of 21 persons.
- Team Registration Fee £100.
- Player Entry Fee
 - 21 – 30 people £425 per person
 - 31 – 42 people £399 per person
 - 43 – 50 people £385 per person
- Return Barcelona / Girona Airport transfers & All Match Transfers included
- 6 x Nights Full Board In Triple / Quad Rooms. Players / Coaches / Managers Included
 - Upgrade to Twin or Single rooms available on request
- Upgrade to 4 star hotel available from £20 per person, per night.
- Extra Nights available from £53 pp.
 - Tour Operator Financial Failure Insurance £10.00 pp * This protects you that in the event of Sports Europe's insolvency your money would be refunded to you.
- £43 per person supplement applies to groups of less than 21 people, eg if only 17 people, an additional 4 x £43 will be charged.

WHAT'S INCLUDED:

Participation in tournament

Full Board Accommodation

Return Barcelona or Girona Airport Transfers

Return Hotel – Matches – Hotel Airport Transfers

Opening ceremony.

Reception for team managers.(*) Max. 2 p/team.

Minimum of 3 matches

Artificial grass / grass pitches.

Official referees

Bilingual assistance

Prize-giving ceremony.

Participation medal for all players.

One person free for every 25 paying.

*** OPTIONAL EXCURSIONS TO THE NOU CAMP OR PORT AVENTURA ON REQUEST**

OPTIONAL TOURS

MEDIEVAL TOSSA DE MAR

GIRONA & DALÍ MUSEUM

PORTAVENTURA

THE MONTSERRAT MONASTERY

BARCELONA CITY TOUR & SAGRADA FAMÍLIA

BARCELONA CITY TOUR & CAMP NOU EXPERIENCE

WATER PARKS: WATER WORLD & MARINELAND

BOAT TRIP IN COSTA BRAVA

TAPAS RESTAURANT

FLAMENCO SHOW

