

European Handball Federation 2006 Annual Report

Celebrating 15 years of the European Handball Federation

European Handball Federation 2006 Annual Report Contents

From the President 4

Competitions

- euro06 Switzerland
- euro2006 Sweden 10

7

8

- 2006 European Beach Handball Championships 12
- EHF Younger Age Category European Championships 14
 - Champions League & European Cup 17
 - European Championships for Club Teams 26
 - 2006 Women's Challenge Trophy 29
 - 2006 EHF Youth Champions' Tournament 30
 - 3rd European Masters Handball Championships 31
 - European Beach Handball Tour 2006 32
 - 2006 Draw Highlights 33
- 2007 World Championships European Qualification 34

a

EHF Events 37

- 8th EHF Ordinary Congress 38
- 2006 EHF Youth Handball Convention 40
 - 15th Anniversary of the EHF 41
 - Workshops & Working Groups 42
 - Courses 44
 - Meetings 45
 - Partners 46

Tasks, Projects & Initiatives 47

- Information & Communication 48
- European Handball Federation Websites 49
 - Publications 50
 - Transfers 51
 - Referees 52

58

Methods & Developments 54

Management 57

- Corporate Network
- EHF Executive & Commissions 60
 - Office Structure 62
 - EHF Headquarters 63
 - EHF Marketing GmbH 64
 - 2007 Calender 67
 - 15 years EHF 69
- Message from the EHF Secretary General 70

Management

Tor Lian EHF President

From the President

Each year I sit down and take a moment to think about the year that has sped by once again at lightening speed. Here I am again writing the foreword for the Annual Report of the European Handball Federation and I feel truly honoured to do so. There is so much to reminisce upon: the magic moments, the challenges and the developments in our sport. It seems that each year goes past quicker and quicker, is fuller and fuller and probably the thing that makes me most proud; each year is more and more exciting.

What it's all about

The European Handball Federation's central goal and duty is to guarantee the continued development of handball on the continent of Europe and to act as the link in the chain for all members of the European Handball Family. The EHF is an organisation with the underlying principle of serving the sport of handball.

Handball is a sport of rapid development; nobody can argue about the fact that we have seen many dynamic changes over the years - 2006 was no different. It is perhaps merely a symbolic (and sentimental) milestone that 15 years of European handball were celebrated in November of 2006, yet it seems quite fitting that the focus of the actual birthday celebrations was on the future and the future strategy for the sport.

The handball network

Despite the ever increasing dimensions of European handball and the growth of the sport, it is often said that there is a family atmosphere in handball. I go to many events and never cease to be touched by the people I meet, their commitment, professionalism, passion and devotion to the sport. It is something that takes me aback each time.

Over the past 15 years the event compendium of the EHF has expanded dramatically and is hugely diverse. I have decided to take a look at just a few areas of our work, which have left happy memories for me personally, as President of the European Handball Federation

The year got off with a bang

The year started with the Men's European Championship in Switzerland. This was the 7th Men's European Championship and the biggest ever. The developments, which handball has undergone, were clear to see and the event dimensions were huge, which gave everybody in the arena a special feeling - just how it should be. The figures spoke volumes as well. Again, Infront Sports & Media, the longstanding partner of the EHF, only spoke of records following the event. New records in TV coverage, viewers and website hits were all clocked up. Event standards were set, which have set a new precedent for handball. I can only assure you that we will continue along these lines and not stop in our efforts to better handball.

The year went out with a bang too, this time it was the turn of the women and the Women's European Handball Championship. They continued where the men's national teams left off – with a top class event, great atmosphere in the halls and dynamic, first class handball.

The catalysts

At each event, I am amazed again and again about the skill of the catalysts of our sport, the players. This was not just proved to me at the two senior European Championships, but continuously over the course of the season in the European club competitions.

Management

From the President

Despite the fact that this Annual Report is actually a look back at the past year (2005/2006 season), I would like to take a moment to look forward and talk about the present season (some results are included on page 24). The EHF places great importance on the relationship with the clubs in Europe, which work so hard at grassroots level to develop and promote handball. The "new look" Champions League, with its fresh and unified approach, is a huge step for European club handball. Again we can talk about records – TV figures say it all and handball has never been so popular, but its not just about the figures, its about the sport and this year I feel we have turned a corner and entered a new dimension. This is only possible when the EHF has such a close relationship with the clubs, is in constant contact and never rest in its endeavours to achieve a common goal.

Working together

Just as the EHF meets and consults with the clubs of Europe on a regular basis, the relationship with the Member Federations, is just of importance. They are the key link between the European governing body and the individuals involved in handball on a national level. 2006 was no different in the fact that the EHF ensures that there are regular meetings with the Member Federations, with the emphasis on communication and the exchange of information. One highlight of the sport-political year was the Congress in Portugal. Organised to perfection, it provided the perfect setting to define the strategic path of the EHF. Communication is a continuous process and 2007 will be no different, the EHF will do its utmost to represent the interests of its members both in Europe and on the global stage.

I would also like to offer a warm welcome to three new members, we now have 49 member nations and one associated member! We welcomed Monaco at the Congress and then shortly afterwards, following political changes in southern Europe, Serbia and Montenegro as members in their own right.

All about partnership

The EHF would not be where it is today without its strong relationship with its partners. Infront Sports & Media, with its long term investment in the EURO events, adidas as clothing and equipment supplier, Nijha providing state-of-the art goals, Gerflor, with its extended partnership, providing the trademark "yellow and blue" EURO flooring system and now the Champions League floor as well, then we have a new Champions League partner SPORTFIVE. They have stated their firm support for the marketing and promotion of the Men's Champions league. We are proud of the fact that we work with such high-class partners, who guarantee event standards and management.

Thank you!

I could write pages in this report and I feel that I have failed to mention so much – let's not forget the summer activities with the Men's 20 European Championship in Austria and the Men's and Women's European Beach Handball Championships and many more events that the EHF put its name to in 2006. None of you are forgotten. Thank you!!

I would like to thank my colleagues in the Executive Committee, and the Technical Commissions and my colleagues around Europe. Before I close I want to take just a moment to thank the employees of the EHF, who are dedicated to working hard to realise the objectives of the Federation. Let's look forward to what 2007 will bring.

You too, take a moment, sit back and reminisce before channelling all our energies into the year ahead.

All the best!

Tor Lian President

Protection, Precision
 Performance, Perfection
 Winning solutions!

ports いいで

GERFLOR 43 bd Garibaldi - 69170 Tarare - France Phone: +33.4.74.05.40.13 Fax: +33.4.74.05.04.60 e-mail: sportevents@gerflor.com

6110

www.gerflor.com

Competitions Contents

Euro 2006 – European Championships

- Men's European Championship Switzerland 8
- Women's European Championship Sweden 10
- 2006 European Beach Handball Championships 12

Younger Age Category European Championships

- 2006 Men's 20 European Handball Championship 14
- 2006 Men's 18 European Handball Championship 15
 - 2006 Women's 18 European Open 16

EHF Champions League

- EHF Champions League 17
- 2005/06 EHF Men's Champions League Results 18
- 2005/06 EHF Women's Champions League Results 19

European Cup

- European Cup The Figures 2005/06 20
 - EHF Cup 2005/06 Results 21
 - Challenge Cup 2005/06 Results 22
 - Cup Winners' Cup 2005/06 Results 23
- 2006/07 Men's Champions League Group Phase 24

7

euroo6 Switzerland Men's Championship

The Handball euro06 took place in Switzerland from 26 January – 5th February 2006. It was the first big handball highlight of the year and attracted more attention than ever before. France took the coveted title home for the first time in Championship history, with a convincing victory, in a packed stadium in Zurich, against World Champions Spain. The success of this top event was not only underlined by the high event standards but also by the figures.

It was the most extensively covered and viewed tournament in the history of the Men's European Handball Championships. More than 760 million cumulative viewers followed 707 hours of televised event coverage. The championship was transmitted by close to 120 television and radio broadcasters worldwide and benefited from approximately 800 accredited journalists, photographers and technicians to deliver record media coverage.

The official tournament website, www.euro06.com, which was jointly provided by the EHF, the Swiss Handball Federation and Infront, provided fans with extensive information about the event, participating nations and players. It received 74.6 million page impressions from the beginning of January through 5 February. The result more than tripled those compared to the 2004 event website – another tournament record.

The 2006 Men's European Championship, held in Switzerland in January, turned a corner and set a precedent for international, indoor sporting events. The EHF will continue its work with its partners on a long-term basis to encompass the 2008 and 2010 European Championships to reach even greater heights.

euro2006 Sweden Men's Championship

The 2006 Men's European Championship came to a spectacular finish on the 5th February 2006 with France taking the European Championship title. In front of a capacity crowd in the Hallenstadion in Zurich/SUI, France claimed their very first European title with an impressive and clear victory over the current world champions Spain. Once again, an EHF Euro event has broken records in all areas. Over 60 countries followed the event via the service provided by 56 television and 17 radio broadcasters. The official euro06 website saw a 60% increase of users in comparison to the Euro 2004 figures.

Final Ranking			
1. FRA 5. GER	2. ESP 6. RUS	3. DEN 7. ISL	4. CRO 8. SLO
9. SCG	10. POL	11. NOR	12. UKR
13. HUN	14. SUI	15. POR	16. SVK

Final Results

Place	Teams	Result
Place 1 / 2	ESP:FRA	23:31 (13:17)
Place 3 / 4	DEN:CRO	32:27 (16:09)

All Star Team

Goalkeeper	Thierry Omeyer	FRA	
Left Wing	Eduard Koksarov	RUS	
Left Back	Iker Romero	ESP	
Middle Back	Ivano Balic	CRO	
Line Player	Rolando Urios	ESP	
Right Back	Olafur Stefansson	ISL	
Right Wing	Soren Stryger	DEN	
Top Scorer	Siarhei Rutenka	SLO	(51 Goals)
Best Player	Ivano Balic	CRO	

Qualifications at euroo6

2007 Men's World Championship

In addition to Germany as the organiser, the top three teams at EURO 2006 have qualified automatically for the next World Championship: Spain (has an automatic place as defending Champion), France, Denmark, and Croatia.

2008 Men's European Championship

The teams ranked 1-5 at the EURO 2006 qualified for the next European Championship: France, Spain, Denmark, Croatia and Germany. The 8th Men's European Championship will be held in Norway from the 17th – 27th January 2008. Naturally, Norway as the organiser has a fixed place in the competition.

euro2006 Sweden Women's Championship

The 2006 Women's European Handball Championship was the last big event of the year! The new European Champion of 2006 was crowned on Sunday 17th December! Norway took the prestigious title home with them and this was not all, they also won a prestigious Olympic place for the 2008 Olympics in Beijing, an automatic starting spot in the 2007 Women's World Championship and an automatic place at the Women's European Championship in FYRO Macedonia in 2008.

The 7th Women's Championship took place in venues around Sweden; Stockholm, Gothenburg, Malmo and Skövde. The emphasis of this top event for women was indeed female participation. With over 300 female top athletes, the EHF selected top female referees and delegates to officiate the matches. The Swedish Organising Committee also made this a central policy of their selection process, with women playing a huge role in the organisation of the event. Throughout all the venues, women were in the majority, whether you were looking in the press centre, security or on the officials' table.

The event was extensively covered in the media, with over 500 media representatives in Sweden to cover the event and 50 TV stations and 12 radio stations and due to the fact that all information and statistics from the championship are available on the touch of the button at www.euro06.com, more and more media representatives from all fields are choosing to cover the event from home. The website was visited by handball fans from around the world and as far away as Australia and Sri Lanka, it proved to be most popular in Hungary, Sweden and Norway.

The next European Championship will be held in Fyro Macedonia. The EHF has never held such a big event in this country and the excitement is already growing. We will see you there!

euro2006 Sweden Women's Championship

The 7th edition of the Women's European Handball Championship came to an end on Sunday 17th December with Norway winning the European Championship title in the Hover Stadium in Sweden. This is the 3rd European Championship title for Norway.

Final Ranking			
1. NOR 5. HUN	2. RUS 6. SWE	3. FRA 7. CRO	4. GER 8. POL
9. ESP	10. AUT	11. DEN	12. MKD
13. UKR	14. SRB	15. NED	16. SL0

Final Results

Place	Teams	Result
Place 1 / 2	NOR:RUS	27:24 (16:12)
Place 3 / 4	FRA:GER	29:25 (14:11)

12. MKD 16. SLO

All Star Team

Goalkeeper	Inna Suslina	RUS	
Left Wing	Mette Kari Johansen	NOR	
Left Back	Nadine Krause	GER	
Middle Back	Gro Hammerseng	NOR	
Line Player	Liudmila Bodnieva	RUS	
Right Back	Ibolya Mehlmann	HUN	
Right Wing	Annika Wiel Preden	SWE	
Top Scorer	Nadine Krause	GER	(58 Goals)
MVP	Gro Hammerseng	NOR	
MVP Defence	Isabelle Wendling	FRA	

euro2006

HANDBALL SWEDEN

2006 European Beach Handball Championships

On the north coast of Germany in Cuxhaven, the 4th edition of the Men's and Women's European Beach Handball Championships was the hit of the summer. The competition, which took place from 11th – 16th July 2006 saw 135 matches, played over six days, with a total of 30 teams from across Europe battling for the championship titles. The new champion in the women's competition is the hosting team – GERMANY who defeated RUSSIA (2004 Champion) in a thrilling final. In the men's competition it was SPAIN, who was victorious over HUNGARY, who went home with the title. Below you can find all the final results and standings.

Final Ranking (MEN)

1. ESP	2. HUN	3. TUR	4. GER
5. SCG	6. CRO	7. RUS	8. UKR
9. CYP	10. NOR	11. SUI	12. ITA
13. NED	14. BUL	15. POL	16. GRE

Final Results

Place	Teams	1st	2nd	Shoot-out	End Result
1/2	HUN:ESP	(20:19)	(20:23)	(2:7)	1:2
3/4	GER:TUR	(12:16)	(21:14)	(2:5)	1:2

All Star Team

Best Fair Play Team	CROATIA		
Best Player	Gabor Báthori	HUN	
Best Goalkeeper	Ibrahim Demir	TUR	
Top Scorer	Juan Antonio Vazquez	ESP	135 points

2006 European Beach Handball Championships

Final Ranking (WOMEN)

1. GER	2. RUS	3. CRO	4. TUR
5. NOR	6. HUN	7. ESP	8. BUL
9. UKR	10. ITA	11. SCG	12. NED
13. SUI	14. SWE		

Final Results

Place	Teams	1st	2nd	Shoot-out	End Result
1/2 3/4	GER:RUS CRO:TUR	(/	(27:17) (16:10)	-	2:0 2:0

All Star Team

Best Fair Play Teams	ITALY, HUNGARY		
Best Player	Janin Hetzer	GER	
Best Goalkeeper	Jelena Grubisic	CRO	
Top Scorer	Andrea Lekic	SCG	89 Points

The next edition of the Beach Handball European Championships for men and women will take place in Misano Adriatico / ITA from the 10th - 15th July 2007, this is due to the fact that, through mutual agreement, the International Handball Federation and the European Handball Federation decided to change the playing rhythm of the Beach Handball World and European Championships. The following time schedule will now apply for the future:

European Beach Handball Championships – 2007, 2009, and in a two-year cycle. World Beach Handball Championships _

2008, 2010, and in a two-year cycle.

CUXHAVEN/GER ECh 11.-16.7.2006

2006 Men's 20 European Handball Championship

The Men's 20 European Handball Championship which took place in Innsbruck/AUT from the 10th to 19th August 2006, came to a spectacular finish in a final between Germany and Sweden. In the arena "Olympiaworld" in front of 4000 spectators, the national team of Germany defeated Sweden to take the title of European Champion. Reaching out to handball fans across Europe, the M20 EURO in Austria was accompanied by live streaming of the matches online.

Final Ranking			
1. GER 5. BLR 9. ESP 13. AUT	2. SWE 6. SVK 10. FRA 14. CZE	3. DEN 7. CRO 11. POL 15. LAT	4. SCG 8. SLO 12. NOR 16. EST

Final Results

Place	Teams	Result
Place 1 / 2	GER:SWE	24:19 (11:08)
Place 3 / 4	DEN:SCG	33:32 (16:18)

All Star Team

Goalkeeper Left Wing Left Back Middle Back Line Player Right Back Right Wing	Johan Sjöstrand Uwe Gensheimer Mikkel Hansen Martin Strobel Henrik Toft Hansen Siarhei Shylovich Ivan Cupic	SWE GER DEN GER DEN BLR CRO	
Top Scorer Best Player	Richard Wöss Zarko Sesum	AUT SCG	(63 Goals)

As a reward for their efforts, GER and SWE have automatically qualified for the Men's U21 World Championship (IHF Event) in Fyro Macedonia from 13 to 26 August 2007.

2006 Men's 18 European Handball Championship

The Men's 18 European Handball Championship took place from the 28th July – 6th August 2006, and came to a sensational end in a final between Croatia and Denmark. The atmosphere in the TTÜ arena was highly charged as 700 spectators filled the arena to witness this handball final in Tallinn, Estonia. In an emotional match Croatia defeated Denmark (30:24) to take the championship title! Sweden defeated Poland to take third place and the bronze medal. Congratulations to you all! Below you can find all the final results and standings:

Final Ranking			
1. CR0	2. DEN	3. SWE	4. POL
5. ESP	6. FRA	7. SCG	8. TUR
9. GER	10. HUN	11. SVK	12. EST
13. SLO	14. AUT	15. CZE	16. RUS

Final Results		
Place	Teams	Result
Place 1 / 2 Place 3 / 4	CRO:DEN POL:SWE	30:24 (13:9) 28:34 (17:21)

All Star Team

Goalkeeper	Ivan Pesic	CRO	
Left wing	Casper Ulrich Mortensen	DEN	
Left back	Mait Patrail	EST	
Middle back	Domagoj Duvnjak	CRO	
Line Player	Adria Figueras Trejo	ESP	
Right back	Oscar Carlen	SWE	
Right wing	Sebastian Lindell	SWE	
Top Scorer	Mait Patrail	EST	(84 Goals)
Best Player	Domagoj Duvnjak	CRO	

Through their efforts, Croatia and Denmark have automatically qualified for the 2008 Men's 20 ECh (ROM) and the 2007 U19 World Championship in Bahrain.

2006 Men`s 18

European Championship TALLINN ESTONIA

2006 Women's 18 European Open

A highlight of the summer of 2006, was the handball event that took place from 4th – 8th July 2006, during the famous Partille Cup in Sweden. For the first time, the Women's 18 European Open took place within the framework of the event. Canada joined 23 European national teams in the European Open as a participating guest nation.

The European Open saw Denmark taking the gold; the same team won the Women's 17 European Championship, which took place in Austria in 2005. The Russian team progressed from a 9th place at the event in 2005 to take second in Sweden, while third place Norway came from nowhere after failing to qualify for the W17 last year. Another newcomer, who shone during the competition, were the Netherlands; they managed a final ranking of 5th.

Final Ranking			
1. DEN	2. RUS	3. NOR	4. ROM
5. NED	6. CZE	7. SL0	8. ESP
9. GER	10. POL	11. AUT	12. SVK
13. CRO	14. SWE	15. BLR	16. POR
17. TUR	18. BUL	19. ISR	20. SUI
21. ISL	22. LAT	23. CAN	24. AZE

Final Results		
Place	Teams	Result
Place 1 / 2 Place 3 / 4	DEN:RUS NOR:ROM	23:22 (13:12) 38:24 (19:10)

All Star Team

Goalkeeper	Anna Ivanova	RUS	
Left Wing	Mia Augustesen	DEN	
Left Back	Klaudia Pielesz	POL	
Middle Back	Trine Haugstad	NOR	
Line Player	Yvette Broch	NED	
Right Back	Anna Punko	RUS	
Right Wing	Christina Aaling	DEN	
Top Scorer	Klaudia Pielesz	POL	(50 Goals)
Best Player	Yvette Broch	NED	

EHF Champions League

The objective behind the creation of EHF Marketing GmbH back in July 2005 was to form a sister company of the European Handball Federation to focus on the further development of the European club competitions and the 2005/2006 season proved just that. We saw the EHF Champions League, which is the initial focus of the EHF Marketing's work, turn a corner. Rapid developments have been undertaken and the EHF Champions League of today looks vastly different to that of just a few years ago.

Despite the huge and adventurous steps that have been taken, any teething problems have been overcome. The EHF Champions League product of today would not have been possible without the tremendous support from the top clubs and EHF partners.

Media Coverage

The figures from the 2005/2006 Champions League season showed that this elite European club competition is more popular than ever before. TV and media coverage reached new heights. The EHF is striving to continue this trend by offering a "clean", attractive product on the market. Breakthroughs have already been made in 2006, with a new TV partnership with Eurosport which bring Champions League handball into more homes than ever before.

New Look to the EHF Champions League

EHF Marketing, together with its partners, have worked hard with the Champions League clubs to present the Champions League with a new look. Alongside the newly developed Corporate Event Identity, the Regulations for the Men's Champions League have also been newly drawn up, going into greater detail into the event management side of the competition. A Broadcaster's Manual and the selection of a pool of EHF Marketing Supervisors to support both the clubs and the marketing and TV partners at the matches also boost the product further.

Extended partnership with Gerflor

The EHF has also extended its partnership with the market leader in flooring systems, Gerflor. Gerflor has been the supplier of the traditional Euro flooring system in its trademark "yellow and blue" colours since 2004. Gerflor are now an important partner of the EHF Men's Champions League. In addition to selected venues during the group phase, they will provide Taraflex[®] flooring systems to all the clubs as of the last 16 final phase. This will give the Men's Champions League a universal look with its "black and blue lagoon" colours, taking the Men's Champions League into a new generation.

The 2006/2007 season well underway

At the time of going to press, the Men's Champions League competition of 2006/07 is already underway, with the quarterfinals before us. We have included the group match standings from the current season for your reference. Last season's results as of the last sixteen are also listed for your records. The women's group matches will get underway at the start of 2007. All results to date can be found on the Annual Report CD.

2005/06 EHF Men's Champions League

Men	es Last 16		
DEN	KIF Kolding	ESP	C. BM. Ademar Leon
	30:31, 33:34 {63:65}		22:27, 31:26 {53:53}
SLO	Celje Pivovarna Lasko	ESP	Portland San Antonio
GER	SC Magdeburg	SLO	RK Gorenje Velenje
	23:27, 24:26 {47:53}		28:33, 26:22 {54:55}
ESP	FC Barcelona-Cifec	FRA	Montpellier HB
CRO	RK Zagreb	HUN	MKB Veszprém KC
	24:28, 25:23 {49:51}		31:28, 30:21 {61:49}
GER	SG Flensburg-Handewitt	DEN	Arhus GF
HUN	SC Pick Szeged	FRA	Paris HB
	27:36, 31:32 {58:68}		28:44, 21:28 {49:72}
ESP	BM Ciudad Real	GER	THW Kiel

Men's Quarterfinals

	\sim /		
ESP	BM Ciudad Real	GER	THW Kiel
	33:28, 34:27 {67:55}		34:32, 28:32 {62:64}
SLO	Celje Pivovarna Lasko	GER	SG Flensburg-Handewitt
ESP	Portland San Antonio	FRA	Montpellier HB
	23:26, 25:21 {48:47}		22:27. 23:21 {45:48}
ESP	FC Barcelona-Cifec	HUN	MKB Veszprém KC

.....

Men's Semifinals

ESP	BM Ciudad Real
	29:27, 31:22 {60:49}
GER	SG Flensburg Handewitt

Men's Finals

ESP	Portland San Antonio
	28:27, 19:25 {47:62}
ESP	BM Ciudad Real

HUNMKB Veszprém KC
29:32, 29:27 {58:59}ESPPortland San Antonio

Men's 05/06 Champion

ESP BM Ciudad Real

.....

2005/06 EHF Women's **Champions** League

GROUP A	won	draw	lost	goal difference points
1 SLO Krim Ljubljana Slovenia	5	0	1	161:140 21 10
2 DEN Viborg HK A/S	4	0	2	173:164 9 8
3 NOR Larvik HK	3	0	3	153:154 -1 6
4 ESP Orsan Elda Prestigio	0	0	6	143:172 -29 0
	•	•	•	• • •
GROUP B	won	draw	lost	goal difference points
1 DEN Slagelse DT	5	0	1	178:149 29 10
2 RUS HC "Lada Togliatti"	3	0	3	168:161 7 8
3 HUN Dunaferr NK	3	0	3	170:160 10 6
4 SCG ZRK Knjaz Milos	1	0	5	146:192 -46 2
	•	•	•	
GROUP C	won	draw	lost	goal difference points
1 AUT Hypo Niederösterreich	4	0	2	168:153 15 8
2 ESP CBM Astroc Sagunto	3	0	3	153:156 -3 6
3 SCG ZRK buducnost MONET	3	0	3	150:154 -4 6
4 NOR Byasen Trondheim	2	0	4	147:155 -8 4
	:		•	
GROUP D	won	draw	lost	goal difference points
1 MKD Kometal GJ, Petrov, Skopie	3	1	2	167:157 10 7

GROUPD		WOII	uraw	IOSL	goar unier	rence	points	
1	MKD Kometal GJ. Petrov. Skopje	3	1	2	167:157	10	7	
2	DEN Aalborg DH	3	1	2	182:169	13	7	
3	HUN Györi ETO Kezilabda Club	3	0	3	154:169	-15	6	
4	RUS Dinamo Volgograd	1	2	3	148:156	-8	4	

Women's Quarterfinals

RUS	HC "Lada Togliatti"	DEN	Aalborg DH
	18:25, 36:29 {54:54}		30:28, 28:29 {58:57}
SLO	Krim Ljubljana Slovenia	AUT	Hypo Niederösterreich
DEN	Viborg HK A/S	ESP	CBM Astroc Sagunto
	30:24, 26:28 {56:52}		27:29, 26:24 {53:53}
DEN	Slagelse FH	MKD	Kometal Gjorcje Petrov
•••••		 	
Won	ien's Semifinals		
ESP	CBM Astroc Sagunto	DEN	Aalborg DH
	28:32, 26:31 {54:63}		26:31, 31:30 {47:54}
DEN	Viborg HK A/S	SLO	Krim Ljubljana Slovenia
•••••		 	
Won	ien's Finals	Wom	en's 05/06 Champion
SLO	Krim Ljubljana Slovenia		
	22:24, 21:20 {43:44}		DEN Viborg HK A/S
DEN	Viborg HK A/S		1111111111

European Cup The Figures 2005/06

Men 2005/06 Men 2006/07 Clubs: Clubs: 160 158 Matches: 419 410 Matches: Spectators: 700,400 Goals: 23,984 Women 2005/06 Women 2006/07 Clubs: 123 Clubs: 127 309 Matches: Matches: 318 403,900 Spectators: Goals: 16,735

Over 281 clubs took part in the 2005/2006 European Cup competitions. The European Cup competitions have been at the heart of the European club competitions since the foundation of the European Handball Federation, the first European Cup champions were crowned in 1994.

The 2005/2006 season, with its Champions League, EHF Cup, Cup Winners' Cup and Challenge Cup for both men and women saw a total of 728 matches. For the first time in the 2005/2006 season clubs from England and the associated member federation of Kosovo took part in the competitions. In the Cup Winners' Cup of last season the Romanian clubs managed the double by winning both the Women's and Men's Challenge Cup.

The current season (2006/2007), has welcomed a team from Ireland and three English teams in the Challenge Cup. Clubs from Serbia and Montenegro, which are both now Member Federations in their own right, have also played European Cup handball for the first time since the historic political change in this area. At the time of going to press, the current season has currently seen 464 matches, with the crowning of the champions in April for the men's competitions and May for the women's competitions.

The branding of the competitions has taken a further step, with competition flags for each of the competitions and the recently launched European Cup website. The European Handball Federation strives to continue the development, which is certainly a challenge with clubs from all different parts of Europe.

EHF Cup 2005/06

Men	's Quarterfinals					
GER	TBV Lemgo	GE	R	VFL Gummersbach		
	33:31, 33:18 {66:49}			26:30, 35:25 {61:56}		
RUS	Lukoil-Dynamo Astrakhan	ES	Ρ	Bidasoa Irun		
POL	KS Vive Kielce	DE	N	GOG Svendborg Gudme		
	34:26, 21:35 {55:61}			32:37, 24:29 {56:66}		
FRA	US Creteil Handball	GE	R	Frisch Auf Göppingen		
Men's Semifinals						
GER	VFL Gummersbach	FR	A	US Creteil Handball		
	26:25, 27:29 {53:54}			19:23, 30:26 {49:49}		

GER

GER	VFL Gummersbach
	26:25, 27:29 {53:54}
GER	TBV Lemgo

26:25, 27:29 {53:54}	
TBV Lemgo	

Men's 05/06 Champion

Frisch Auf Göppingen

Men's Finals

GER	Frisch Auf Göppingen
	22:25, 29:30 {51:55}
GER	TBV Lemgo

GER TBV Lemgo

.....

HUN	DVSC Debrecen	HUN	Cornexi Alcoa
	23:25, 20:16 {43:41}		24:26, 26:28 {50:54}
FRA	HB Metz Moselle Lorraine	CRO	Podravka Vegeta, Koprivnica
DEN	lkast Bording EH A/S	DEN	GOG Svendborg Gudme
DEN	Ikast Bording EH A/S 24:24, 27:29 {51:53}	DEN	GOG Svendborg Gudme 23:31, 30:29 {53:60}

.....

Women's Semifinals

CRO	Podravka Vegeta, Koprivnica
	26:21, 29:24 {55:45}
HUN	DVSC Debrecen

HUN	FTC Budapest
	24:23, 27:27 {51:50}
UKR	HC "Motor" Zaporozhye

Women's Finals

HUN FTC Budapest 33:32, 37:36 {70:68} CRO Podravka Vegeta, Koprivnica Women's 05/06 Champion

HUN FTC Budapest

Challenge Cup 2005/06

Men	's Quarterfinals	
MKD	HC Vardar PRO - Skopje	R
	29:34, 35:31 {64:65}	
ROM	Steaua Bucuresti	C
SCG	Jugopetrol Zeleznicar Nis	P
	33:36, 28:29 {61:65}	
SUI	BSV Bern Muri	N
Men	's Semifinals	
ROM	Steaua Bucuresti	P
	24:25, 30:28 {54:53}	
CRO	Agram-Medvescak Zagreb	S
Mon	e Finals	λ

Men's Finals

POR	Sporting Club Horta
	26:21, 27:34 {53:55}
ROM	Steaua Bucuresti

RUS "Stepan R. N." St. Petersburg 28:28, 26:32 {54:60} CRO Agram-Medvescak Zagreb POR Sporting Club Horta 26:28, 30:25 {56:53} NOR NIT-HAK Nittedal

.....

POR	Sporting Club Horta
	28:28, 32:25 {60:53}
SUI	BSV Bern Muri

Men's 05/06 Champion

ROM Steaua Bucuresti

Women's Quarterfinals

18:19, 32:19 {50:38} FRA FRA Cercle Dijon Bourgogne ISL Valur Reykjavik 32:27, 25:21 {57:48} SUI LC Brühl Handball Women's Semifinals ROM C.S. Tomis Constanta 28:35, 37:25 {65:60} ISL Valur Reykjavik	ROM	C.S. Rulmentul Brasov
ISL Valur Reykjavik 32:27, 25:21 {57:48} SUI LC Brühl Handball Women's Semifinals ROM C.S. Tomis Constanta 28:35, 37:25 {65:60}		18:19, 32:19 {50:38}
32:27, 25:21 {57:48} SUI LC Brühl Handball Women's Semifinals ROM C.S. Tomis Constanta 28:35, 37:25 {65:60}	FRA	FRA Cercle Dijon Bourgogne
32:27, 25:21 {57:48} SUI LC Brühl Handball Women's Semifinals ROM C.S. Tomis Constanta 28:35, 37:25 {65:60}		
SUI LC Brühl Handball Women's Semifinals ROM C.S. Tomis Constanta 28:35, 37:25 (65:60)	ISL	Valur Reykjavik
Women's Semifinals ROM C.S. Tomis Constanta 28:35, 37:25 {65:60}		32:27, 25:21 {57:48}
ROM C.S. Tomis Constanta 28:35, 37:25 (65:60)	SUI	LC Brühl Handball
ROM C.S. Tomis Constanta 28:35, 37:25 (65:60)		
28:35, 37:25 {65:60}	Wom	en's Semifinals
,.		
ISL Valur Reykjavik	ROM	C.S. Tomis Constanta
	ROM	
		28:35, 37:25 {65:60}
	ROM	

Women's Finals ROM C.S. Rulmentul Brasov 30:22, 25:24 (55:46) ROM C.S. Tomis Constanta

ROM	C.S. Tomis Constanta
	28:20, 29:22 {57:42}
CRO	ZRK "Split" Split
ED A	Meximum Handhell
FRA	Merignac Handball
	32:24, 30:25 {62:49}
ITA	HC Teramo 2002

ROM	C.S. Rulmentul Brasov		
	25:22, 23:25 {48:47}		
FRA	Merignac Handball		

Women's 05/06 Champion

ROM C.S. Rulmentul Brasov

Cup Winners' Cup 2005/06

Men's Quarterfinals						
GER	HSG Nordhorn	SV	K	Tatran Presov		
	26:25, 36:21 {62:46}			28:35, 27:30 {55:65}		
SUI	Kadetten Schaffhausen	RU	S	Chehovski Medvedi, Chekhov		
DEN	Skjern Handball	ES	Р	Fraikin BM Granollers		
	28:35, 31:35 {59:70}			26:31, 33:31 {59:62}		
ROM	HCM Constanta	ES	P	CBM Valladolid		

Men's Semifinals

 ROM
 HCM Constanta

 31:40, 29:33 {60:73}

 ESP
 CBM Valladolid

RUS	Chehovski Medvedi, Chekhov
	28:33, 36:30 {64:63}
GER	HSG Nordhorn

Men's Finals

ESP	CBM Valladolid
	36:29, 24:32 {60:61}
RUS	Chehovski Medvedi, Chekhov

Men's 05/06 Champion

RUS Chehovski Medvedi, Chekhov

Women's Quarterfinals

HUN	Dunaferr NK	GE	R	TSV Bayer 04 Leverkusen
	28:29, 32:32 {60:61}			21:18, 23:29 {44:47}
NOR	Gjerpen Handball Skien	SC	G	ZRK Buducnost MONET
ESP	S.D. ltxako Estella	HL	IN	Györi ETO Kezilabda Club
	19:31, 17:18 {36:49}			34:24, 30:33 {64:57}
NOR	Larvik HK	FB	A	E.S.B.F. Besancon

.....

Women's Semifinals

NOR	Gjerpen Handball Skien
	29:37, 24:28 {53:65}
SCG	ZRK Buducnost MONET

Women's Finals

SCG ZRK Buducnost MONET 26:23, 25:25 {51:48} HUN Györi ETO Kezilabda Club HUN Györi ETO Kezilabda Club 33:28, 22:23 {55:51} NOR Larvik HK

Women's 05/06 Champion

.....

SCG ZRK Buducnost MONET

2006/07 EHF Men's Champions League Group Phase

GROUP A	won	draw	lost	goal difference	points
1 ESP Portland San Antonio	5	0	1	199:146 53	10
2 HUN MKB Veszprém KC	5	0	1	207:160 47	10
3 BIH RK "Bosna" Sarajevo	2	0	4	167:188 -21	4
4 SVK MSK SIRS Povazska Bystrica	0	0	6	161:240 -79	0
	1	l			
GROUP B	won	draw	lost	goal difference	points
1 ESP BM Ciudad Real	6	0	0	206:162 44	12
2 HUN SC Pick Szeged	3	1	2	153:153 0	7
3 SUI Kadetten Schaffhausen	2	1	3	168:169 -1	5
4 BLR Brest HC Meshkov	0	0	6	146:189 -43	0
		Ū	Ŭ		Ŭ
GROUP C	won	draw	lost	goal difference	points
1 DEN KIF Kolding Elite A/S	5	1	0	199:153 46	11
2 FRA Chambery Savoie HB	3	1	2	171:163 8	7
3 POL Wisla Plock S.A.	2	0	4	141:170 -29	4
4 SRB Crvena Zvezda Beograd	1	0	5	158:183 -25	2
		0	0	100.100 20	2
GROUP D	won	draw	lost	goal difference	points
1 GER SG Flensburg-Handewitt	5	0	1	199:164 35	10
2 RUS Chehovskie Medvedi	4	0	2	182:164 18	8
3 CRO RK Zagreb	3	0	3	153:148 5	6
4 MKD RK Metalurg Skopje	0	0	6	148:206 -58	0
- Mixe fix metalong okopje	0	0	0	140.200 00	0
GROUP E	won	draw	lost	goal difference	points
GROUP E 1 GER THW Kiel	:	:		goal difference	points
1 GER THW Kiel	6	draw 0 0	0		1
1 GER THW Kiel	:	0		244:170 74	12 6
 GER THW Kiel DEN GOG Svendborg TGI Gudme 	6 3	0 0	0 3	244:170 74 203:180 23	12 6
 GER THW Kiel DEN GOG Svendborg TGI Gudme ROM C.S. HCM Constanta 	6 3 2	0 0 1	0 3 3	244:17074203:18023172:205-33	12 6 5
 GER THW Kiel DEN GOG Svendborg TGI Gudme ROM C.S. HCM Constanta 	6 3 2	0 0 1	0 3 3	244:17074203:18023172:205-33	12 6 5
 GER THW Kiel DEN GOG Svendborg TGI Gudme ROM C.S. HCM Constanta CZE HC Banik OKD Karvina 	6 3 2 0	0 0 1 1	0 3 3 5	244:17074203:18023172:205-33175:239-64	12 6 5 1
 GER THW Kiel DEN GOG Svendborg TGI Gudme ROM C.S. HCM Constanta CZE HC Banik OKD Karvina GROUP F	6 3 2 0 won	0 0 1 1 0 draw	0 3 3 5 lost	244:170 74 203:180 23 172:205 -33 175:239 -64 goal difference	12 6 5 1 points
 GER THW Kiel DEN GOG Svendborg TGI Gudme ROM C.S. HCM Constanta CZE HC Banik OKD Karvina GROUP F GER VfL Gummersbach 	6 3 2 0 won	0 0 1 1 0 draw	0 3 3 5 lost	244:170 74 203:180 23 172:205 -33 175:239 -64 goal difference 212:177 35	12 6 5 1 points 10 10
 GER THW Kiel DEN GOG Svendborg TGI Gudme ROM C.S. HCM Constanta CZE HC Banik OKD Karvina GROUP F GER VfL Gummersbach SLO Celje Pivovarna Lasko 	6 3 2 0 won 5 5 5	0 0 1 1 0 draw 0 0	0 3 5 lost 1 1	244:170 74 203:180 23 172:205 -33 175:239 -64 goal difference 212:177 35 205:170 35 179:202 -23	12 6 5 1 90ints 10 10 4
 GER THW Kiel DEN GOG Svendborg TGI Gudme ROM C.S. HCM Constanta CZE HC Banik OKD Karvina GROUP F GER VfL Gummersbach SLO Celje Pivovarna Lasko NOR Sandefjord TIF ISL Fram Reykjavik 	6 3 2 0 won 5 5 2 0	0 0 1 1 0 0 0 0 0	0 3 3 5 lost 1 4 6	244:170 74 203:180 23 172:205 -33 175:239 -64 goal difference 212:177 205:170 35 179:202 -23 163:210 -47	12 6 5 1 points 10 10 4 0
 GER THW Kiel DEN GOG Svendborg TGI Gudme ROM C.S. HCM Constanta CZE HC Banik OKD Karvina GROUP F GER VfL Gummersbach SLO Celje Pivovarna Lasko NOR Sandefjord TIF 	6 3 2 0 won 5 5 2	0 0 1 1 0 0 0 0	0 3 5 lost 1 1 4	244:170 74 203:180 23 172:205 -33 175:239 -64 goal differerce 212:177 205:170 35 179:202 -23 163:210 -47 goal differerce	12 6 5 1 0 10 10 4 0 9 0 0
 GER THW Kiel DEN GOG Svendborg TGI Gudme ROM C.S. HCM Constanta CZE HC Banik OKD Karvina GROUP F GER VfL Gummersbach SLO Celje Pivovarna Lasko NOR Sandefjord TIF ISL Fram Reykjavik GROUP G ESP FC Barcelona-Cifec 	6 3 2 0 won 5 5 2 0 won 6	0 0 1 1 0 0 0 0 0	0 3 3 5 lost 1 4 6 lost 0	244:170 74 203:180 23 172:205 -33 175:239 -64 goal differerce 212:177 205:170 35 179:202 -23 163:210 -47 goal differerce 205:152 53 53	12 6 5 1 10 10 4 0 90ints 12
 GER THW Kiel DEN GOG Svendborg TGI Gudme ROM C.S. HCM Constanta CZE HC Banik OKD Karvina GROUP F GER VfL Gummersbach SLO Celje Pivovarna Lasko NOR Sandefjord TIF ISL Fram Reykjavik GROUP G ESP FC Barcelona-Cifec SLO RK Gold Club Kozina 	6 3 2 0 won 5 5 2 0 won 6 3	0 0 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0	0 3 5 1 1 1 4 6 1 0 3	244:170 74 203:180 23 172:205 -33 175:239 -64 goal difference 212:177 205:170 35 179:202 -23 163:210 -47 goal difference 205:152 205:152 53 168:180 -12	12 6 5 1 1 0 10 4 0 9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
 GER THW Kiel DEN GOG Svendborg TGI Gudme ROM C.S. HCM Constanta CZE HC Banik OKD Karvina GROUP F GER VfL Gummersbach SLO Celje Pivovarna Lasko NOR Sandefjord TIF ISL Fram Reykjavik GROUP G ESP FC Barcelona-Cifec SLO RK Gold Club Kozina GRE Panellinios AC Athens 	6 3 2 0 won 5 5 2 0 0 won 6 3 2 2	0 0 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0	0 3 3 5 1 0 1 1 4 6 1 0 3 4	244:170 74 203:180 23 172:205 -33 175:239 -64 goal difference 212:177 205:170 35 179:202 -23 163:210 -47 goal difference 205:152 205:152 53 168:180 -12 160:197 -37	12 6 5 1 1 points 10 10 4 0 points 12 6 4
 GER THW Kiel DEN GOG Svendborg TGI Gudme ROM C.S. HCM Constanta CZE HC Banik OKD Karvina GROUP F GER VfL Gummersbach SLO Celje Pivovarna Lasko NOR Sandefjord TIF ISL Fram Reykjavik GROUP G ESP FC Barcelona-Cifec SLO RK Gold Club Kozina 	6 3 2 0 won 5 5 2 0 won 6 3	0 0 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0	0 3 5 1 1 1 4 6 1 0 3	244:170 74 203:180 23 172:205 -33 175:239 -64 goal difference 212:177 205:170 35 179:202 -23 163:210 -47 goal difference 205:152 205:152 53 168:180 -12	12 6 5 1 1 0 10 4 0 9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
 GER THW Kiel DEN GOG Svendborg TGI Gudme ROM C.S. HCM Constanta CZE HC Banik OKD Karvina GROUP F GER VfL Gummersbach SLO Celje Pivovarna Lasko NOR Sandefjord TIF ISL Fram Reykjavik GROUP G ESP FC Barcelona-Cifec SLO RK Gold Club Kozina GRE Panellinios AC Athens SWE Hammarby IF HB 	6 3 2 0 won 5 5 2 0 won 6 3 2 1	0 0 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 3 5 1 1 1 4 6 1 0 3 4 5	244:170 74 203:180 23 172:205 -33 175:239 -64 goal difference 212:177 35 205:170 35 179:202 -23 163:210 -47 goal difference 205:152 205:152 53 168:180 -12 160:197 -37 182:186 -4	12 6 5 1 10 10 4 0 points 12 6 4 2
 1 GER THW Kiel 2 DEN GOG Svendborg TGI Gudme 3 ROM C.S. HCM Constanta 4 CZE HC Banik OKD Karvina GROUP F GER VfL Gummersbach SLO Celje Pivovarna Lasko NOR Sandefjord TIF ISL Fram Reykjavik GROUP G ESP FC Barcelona-Cifec SLO RK Gold Club Kozina GRE Panellinios AC Athens SWE Hammarby IF HB GROUP H	6 3 2 0 won 5 5 2 0 0 won 6 3 2 1 1 won	0 0 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 3 3 5 1 0 1 1 4 6 1 0 3 4 5 1 0 5	244:170 74 203:180 23 172:205 -33 175:239 -64 goal difference 212:177 205:170 35 179:202 -23 163:210 -47 goal difference 205:152 205:152 53 168:180 -12 160:197 -37 182:186 -4	12 6 5 1 10 10 4 0 9 0 0 9 0 0 5 12 6 4 2 2 9 0 ints
 1 GER THW Kiel 2 DEN GOG Svendborg TGI Gudme 3 ROM C.S. HCM Constanta 4 CZE HC Banik OKD Karvina GROUP F GER VfL Gummersbach SLO Celje Pivovarna Lasko NOR Sandefjord TIF ISL Fram Reykjavik GROUP G ESP FC Barcelona-Cifec SLO RK Gold Club Kozina GRE Panellinios AC Athens SWE Hammarby IF HB GROUP H ESP CBM Valladolid 	6 3 2 0 won 5 5 2 0 won 6 3 2 1 won 4	0 0 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 3 3 5 1 0 1 1 4 6 0 3 4 5 1 0 5	244:170 74 203:180 23 172:205 -33 175:239 -64 goal difference 212:177 205:170 35 179:202 -23 163:210 -47 goal difference 205:152 205:152 53 168:180 -12 160:197 -37 182:186 -4 goal difference 197:162	12 6 5 1 10 10 4 0 points 12 6 4 2 points 12 12 12 12 12 12 12 12 12 12
 GER THW Kiel DEN GOG Svendborg TGI Gudme ROM C.S. HCM Constanta CZE HC Banik OKD Karvina GROUP F GER VfL Gummersbach SLO Celje Pivovarna Lasko NOR Sandefjord TIF ISL Fram Reykjavik GROUP G ESP FC Barcelona-Cifec SLO RK Gold Club Kozina GRE Panellinios AC Athens SWE Hammarby IF HB GROUP H ESP CBM Valladolid FRA Montpellier HB 	6 3 2 0 won 5 5 2 0 won 6 3 2 1 won 4 4	0 0 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 3 3 5 1 0 1 4 6 0 3 4 5 1 0 1	244:170 74 203:180 23 172:205 -33 175:239 -64 goal differerce 212:177 35 205:170 35 179:202 -23 163:210 -47 goal differerce 205:152 53 168:180 -12 160:197 -37 182:186 -4 goal differerce 197:162 35 173:144 29	12 6 5 1 10 10 4 0 9 9 9
 GER THW Kiel DEN GOG Svendborg TGI Gudme ROM C.S. HCM Constanta CZE HC Banik OKD Karvina GROUP F GER VfL Gummersbach SLO Celje Pivovarna Lasko NOR Sandefjord TIF ISL Fram Reykjavik GROUP G ESP FC Barcelona-Cifec SLO RK Gold Club Kozina GRE Panellinios AC Athens SWE Hammarby IF HB GROUP H ESP CBM Valladolid FRA Montpellier HB UKR HC Portovik Yuzhny 	6 3 2 0 won 5 5 2 0 0 won 6 3 2 1 1 won 4 4 4 2	0 0 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 3 3 5 1 1 1 4 6 0 3 4 5 1 4 5	244:170 74 203:180 23 172:205 -33 175:239 -64 goal differerce 212:177 35 205:170 35 179:202 -23 163:210 -47 goal differ -4 205:152 53 168:180 -12 160:197 -37 182:186 -4 goal differ -23 173:144 29 138:161 -23	12 6 5 1 10 10 4 0 0 points 12 6 4 2 points 12 6 4 2 points
 GER THW Kiel DEN GOG Svendborg TGI Gudme ROM C.S. HCM Constanta CZE HC Banik OKD Karvina GROUP F GER VfL Gummersbach SLO Celje Pivovarna Lasko NOR Sandefjord TIF ISL Fram Reykjavik GROUP G ESP FC Barcelona-Cifec SLO RK Gold Club Kozina GRE Panellinios AC Athens SWE Hammarby IF HB GROUP H ESP CBM Valladolid FRA Montpellier HB 	6 3 2 0 won 5 5 2 0 won 6 3 2 1 won 4 4	0 0 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 3 3 5 1 0 1 4 6 0 3 4 5 1 0 1	244:170 74 203:180 23 172:205 -33 175:239 -64 goal differerce 212:177 35 205:170 35 179:202 -23 163:210 -47 goal differerce 205:152 53 168:180 -12 160:197 -37 182:186 -4 goal differerce 197:162 35 173:144 29	12 6 5 1 10 10 4 0 0 points 12 6 4 2 points 12 6 4 2 points

Additional Competition Contents

- 2006 Men's European Championship for Club Teams 26
- 2006 Women's European Championship for Club Teams 27
 - 2006 Women's Challenge Trophy 29
 - 2006 EHF Youth Champions' Tournament 30
 - 3rd European Masters Handball Championships 31
 - European Beach Handball Tour 2006 32
 - 2006 Draw Highlights 33
- 2007 Men's World Championship European Qualification 34 2007 Women's World Championship – European Qualification 35

The 2006 Men's European Championship for Club Teams came took place on the weekend of the 25/26 November 2006 in the "Kölnarena" in Germany. The event was organised by the "wild card" participants VfL Gummersbach. The 11th edition of this competition was played out in two semifinals on Saturday 25th followed by the finals on Sunday 26th November. In front a record breaking 15,200 spectators, BM Ciudad Real (ESP) won the title for the second time in two years after dramatically defeating VfL Gummersbach (GER). The fight for third place was won by TBV Lemgo (GER) after taking victory over Chehovski Medvedi (RUS).

Ranking	1. BM Ciudad Real	(ESP)
	2. VfL Gummersbach	(GER)
	3. TBV Lemgo	(GER)
	4. Chehovski Medvedi	(RUS)

Matches Saturday 25th October

Semifinal 1	VfL Gummersbach (GER) - TBV Lemgo (GER) 34:33 (19:18) 11,000 Spectators Referees: Nachevski/Nikolovski (MKD)
Semifinal 2	BM Ciudad Real (ESP) - Chehovski Medvedi (RUS) 37:34 (16:21) 10,850 Spectators Referees: Lazaar/Reveret (FRA)
Sunday 26th October	
Final for 3/4	TBV Lemgo (GER) - Chehovski Medvedi (RUS) 37:33 (17:20) 14,500 Spectators Referees: Lazaar/Reveret (FRA)
Final for 1/2	BM Ciudad Real (ESP) - VfL Gummersbach (GER) 36:31 (18:13) 15,200 Spectators Referees: Nachevski/Nikolovski (MKD)
EHF officials <i>Representatives:</i> <i>Officials:</i> <i>Referees:</i>	Tor Lian (EHF President), Jan Tuik (EHF Exec) Sandor Andorka (EHF CC), Leopold Kalin (EHF CC) Lazaar/Reveret (FRA), Nachevski/Nikolovski (MKD)
Deat Diavar	Deniel Nergines ()/fl. Cummarabash)
Best Player Best Goalkeeper	Daniel Narcisse (VfL Gummersbach) Arpad Sterbik (BM Ciudad Real)

Mirza Dzomba (BM Cuidad Real) 17Goals

Top Scorer

2006 Women's European Championship for Club Teams

The 2006 Women's European Championship for Club Teams took place in Viborg on 28/29 October 2006 in the Viborg Stadionhal in Denmark, the home of the 2005/2006 Women's Champions League winner Viborg HK A/S. The event was played out with two semifinals on Saturday 28th followed by the finals on Sunday 29th October. Under an electric atmosphere, ViborgHK A/S /DEN won the title for the third time in a stunning victory over RK Krim Mercator Ljubljana /SLO. In the battle for third place, Buducnost T-Mobile of Montenegro defeated FTC Budapest from Hungary.

Ranking	1. Viborg HK A/S 2. RK Krim Mercator Ljubljana 3. Buducnost T-Mobile 4. FTC Budapest	(DEN) (SLO) (MNE) (HUN)	
Matches Saturday 28th October			
Semi-final 1	Viborg HK A/S (DEN) - Buducno 32:26 (14:13) 600 Spectators Referees: Pavel / State	st T-Mob	ile (MNE)
Semi-final 2	FTC Budapest (HUN) - RK Krim 25:34 (11:19) 600 Spectators Referees: Reisinger / Kaschütz	Mercato	r Ljubljana (SLO)
Sunday 29th October			
Final for 3 / 4	Buducnost T-Mobile (MNE) - FT 30:25 (15:14) 300 Spectators Referees: Pavel / State	C Budap	est (HUN)
Final for 1 / 2	RK Krim Mercator Ljubljana (S 26:31 (15:15) 800 Spectators Referees: Reisinger / Kaschütz	LO) - Vib	org HK A/S (DEN)
EHF officials <i>Representatives:</i> <i>Officials:</i> <i>Referees:</i>	Tor Lian (EHF President), Laszlo Helga Magnusdottir (EHF CC), W Reisinger/Kaschütz (AUT), Pavel	/olfgang	Gremmel (EHF Compt)
Best Player Best Goalkeeper Top Scorer	Henriette Mikkelsen (Viborg Hk Katalin Palinger (RK Krim Merc Tatjana Oder (RK Krim Mercator	ator Ljub	

>>> Play strong. Be STABIL.

STABIL 7

Three stripes connected to the lacing system deliver improved stability and sharper moves.

adidas.com

impossible is nothing

57

2006 Women's Challenge Trophy

The 4th edition of the Women's Challenge Trophy took place in Vogosca, Bosnia Herzegovina from the 5th – 9th April 2006. This event focuses on the developing handball nations. This year eight nations took part in the competition, it was Bosnia Herzegovina who took the title in the final against Faroe Islands.

The event hosted by the Handball Federation of Bosnia Herzegovina; supported by the European and the International Handball Federations, was a great success with 600 spectators watching the final and creating a superb atmosphere in the arena. The final match was broadcast live on National TV. The winning team were presented with a commemorative winner's plate, which was handed over by EHF Vice President Jean Brihault.

Final Ranking

1.	BIH	2.	FAR	3.	CYP	4.	GEO
5.	EST	6.	ARM	7.	ENG	8.	ALB

Final Results

RANKING	TEAMS	RESULT
Place 1 / 2	BIH:FAR	40:24 (22:08)
Place 3 / 4	GEO:CYP	18:23 (09:12)
Place 5 / 6	EST:ARM	22:18 (10:11)
Place 7 / 8	ALB:ENG	13:35 (08:18)

ALL STAR Team

Goalkeeper	Frida Petersen	FAR
Left Wing	Marjana Turudic	BIH
Left Back	Ioanna Sizinou	CYP
Middle Back	Sabina Pehic	BIH
Line Player	Armine Antonyan	ARM
Right Wing	Anna Samuelsen	FAR
Top Scorer	Sabina Pehic	BIH 56 Goals
Best Player	Sabina Pehic	BIH

2006 EHF Youth Champions' Tournament

For the past 12 years, the European Handball Federation has held competitions for young men and women within the framework of the Partille Cup. As a cornerstone in the Swedish handballing history, the Partille Cup continues to attract hundreds of young teams. In 2006, 870 teams from 50 nations competed in this competition. Over the course of this event, between them the teams played 2,899 matches and scored a massive 69,396 goals! The next handball event will take place from the 3rd - 8th July 2007 in Gothenburg/SWE.

The EHF Youth Champions' Tournament (girls born 1990 or later) was held from the 5th - 8th July 2006 in Gothenburg within the framework of the annual Partille Cup. This year, fifteen clubs, which are the elite of their nation, took part in the Youth Champions' Tournament

Hypo Niederösterreich (AUT) was present on the medal table two years ago (1st), the teams ranked one and two - Kärra HF (SWE) and Lada Toljatti (RUS) are newcomers to the competition. The gold medal match was decided by a shoot-out, with the Swedes winning.

Final Ranking

- 1. Kärra HF (SWE)
- 4. HK Slavia Partiz. (SVK) 7. Skuru IF (SWE)
- 10. Fylkir (ISL)
- 13. Vd Voort/Quintus (NED)

2. Lada Toljatti (RUS) 5. RK Krim Mercator (SLO) 8. MRK Kova (LTU) 11. Nordstrand IF (NOR)

14. DHC Meeuwen (BEL)

- 3. Hypo Niederösterreich (AUT)
- 6. MGA Handball (AUT) 9. Fram (ISL)
- 12. MTS Kwizyn (POL)
- 15. SK Dvigatel (EST)

Final Results

Place	Teams	Match	Shoot-out	End Result
1/2	Kärra HF (SWE) v Lada Toljatti (RUS)	26:26	4:3	30:29
3/4	HK Slavia Partic. (SVK) v Hypo NÖ (AUT)	15:22		15:22

ALL STAR Team

Goalkeeper	Simona Sulovska	SVK	HK Slavia Partizanske
Left Wing	Snezhana Makheneva	RUS	Lada Toljatti
Left Back	Vivian Lerant	AUT	Hypo Niederösterreich
Middle Back	Erina Nikitina	RUS	Lada Toljatti
Line Player	Ekaterina Loshkar	RUS	Lada Toljatti
Right Back	Emilie Seferaj	SWE	Kärra HF
Right Wing	Maria Sjögren	SWE	Kärra HF
Best Player	Erina Nikitina	RUS	Lada Toljatti

3rd European Masters Handball Championships

The third edition of the European Masters Handball Championships for Men and Women took place in Györ (HUN) from the 23rd – 25th June 2006. For this summer highlight event, hundreds of former top class athletes who in total encompassed 45 teams entered the competition. In the men's competitions, the reigning champions were back to defend but failed to retain their titles. Kolding, who won the title in 2003 and 2005 were beaten by a strong Hungarian team coming under the name of worldhandball.com. The Budapest Old Boys (HUN), who won the title in the category 45+ last year were beaten this year by Oldtimers Klub Martin (SVK). In the women's competitions, the defending champion in the women's 33+ category Fredriksberg Idraets-Forening (DEN) made way for the strong Hungarian teams, with the Silver Stars taking gold. Final ranking results from each category:

Men +35

Men +45

1. Worldhandball.com	HUN	1. Klub Martin
2. KIF Kolding	DEN	2. Budapest Old Boys
3. HIK Copenhagen	DEN	3. Italian Master Team
4. ZTR	UKR	4. MAFC Old Boys
5. Silesia	POL	5. Slask
6. Fred Team	POL	6. SVS Vienna
7. HK Vainode	LAT	7. RTU – Riga
8. Old Boys Bratislava	SVK	8. RSK "Senjorai" Vilnius
9. Alser Puerto Sagunto	ESP	9. Hort SE
10. UHLZP Austria	AUT	10. Trionfale Roma
11. Brno	CZE	11. Saline Boys de Bochegna
12. Handbol Veterans Terrassa	ESP	12. Old Boys Krakow
13. Mesikäpp	EST	13. Olimpus – 85
14. Kalakutas Kaunas	LTU	

AUT

14. Kalakutas Kaunas 15. UHC Eggenburg

Women's +33

1. Silver Stars	HUN
2. Erima Budapest	HUN
3. Frederiksberg Idraets-Forening	DEN
4. Krvk "Kauna Santaka"	LTU
5. Duplje-Trizic Team	SL0
6. Egle Vilnius	LTU
7. Hort SE	HUN
8. HYPO XXL	AUT
9. Gladsaxe HG	DEN
10. Riga – Rukki	LAT

Women's +43

1. Lesz Vigasz	HUN
2. ETO XXL	HUN
3. HYPO XXXL	AUT
4. Nostalgy Bg.	HUN
5. HC Start Trencin	SVK
6. Start Bratislava	SVK
7. Cracow Ladies	POL

SVK

HUN

ITA

HUN

POL

AUT

LAT

LTU

HUN

ITA

POI

POL

MDA

EHF Annual Report 2006

31

European Beach Handball Tour 2006

The European Beach Handball Tour in 2006 continued the success of previous tours that have gone before. Taking place across the continent, the competition began in October 2005 and ended September 2006. In total, 103 teams form 21 nations played 43 tournaments over the course of the season. Below is the top ranking teams from each competition.

Men's Competition

1. Balonmano Playa Hummel Barbate	ESP	1
2. Balonmano Playa Alcalá	ESP	2
3. Let Cepelin Toma-soft	CRO	3
4. BHC Golden Balls	CRO	4
5. BHC Popescu	CRO	5
6. Easy-Rider BHC	HUN	6
7. Beers&Beach	ESP	7
8. dugirat.com	CRO	8
9. calderon summer 04	GRE	g
10. BHC PMF	CRO	10

Women's Competition

1. Team G-Solà	ESP
2. Malaga Costa del Sol A	ESP
3. Trenja Club	CRO
4. WBHC Kontesa Nera	CRO
5. Trakomakedones -Hondos Center	GRE
6. Avant Garde Asprovalta	GRE
7. WBHC PMF	CRO
8. Nemesis	GRE
9. Dream Team Femenino	ESP
10. Playadettes Luzern	SUI

European Beach Tour 2005 Masters

The European Beach Tour Masters took place on the 3rd-4th June 2006. This was the final tournament for the best teams of the tour in 2005. The setting for this event was Katerini, Greece. A total of 10 teams took part in the men's competition, divided into 2 groups of 5 teams and a total of 8 teams divided into 2 groups of 4 teams in the women's competition. The final results were as follows:

Men's Teams

1. Winterthur BHC Budapest	HUN	
2. Letenye-Hyundai	HUN	
3. Balonmano Playa Hummel Barbate	ESP	
4. Sand Devils Minden	GER	
5. Alal Vera	SRB	
6. Leto2002.com	SRB	
7. Pescana Oluja	SRB	
8. Let Cepelin (Toma-soft)	CRO	
9. Thrakomakedones-Summer	GRE	
10. Metalloplastiki Agriniou	GRE	

Women's Teams

1. WBHC Kontesa Nera	CRO
2. Ferrecirk	HUN
3. Beach Girls	HUN
4. Team G-Solà	ESP
5. A.Ke.TH.Costa Boda	GRE
6. Libra Tehnicar	CRO
7. Leto2002.com	SRB
8. Waterside	TUR

2006 Draw Highlights

Draws are part and parcel of the European Handball Federation's daily business. The majority of the draws take place in the conference room at the EHF Headquarters and are well visited. However, the EHF often uses the opportunity of events and special occasions to combine them with draws. The highlights in 2006 included:

Men's and Women's World Championship Play-off (Europe) Draws

The draw for the Men's World Championship play-offs (Europe) took place on 5th February 2006 on the final day of euro06 in Switzerland. It was combined with the final day press conference of the European Championship, which has now become a tradition on the final day of the EHF European Championships. Over 200 people packed into the press conference room in the Hallenstadion in Zürich to follow the draw, which was also broadcast by various TV stations around Europe. The event was followed by an EHF brunch, where all involved in the European Championship had the chance to get together, have a chat and share experiences. The Men's World Championship will take place from 19th January – 4th February 2007.

The same was true at the end of the year. The women's edition of the draw took place on the final day of the Women's European Championship on 17th December 2006 and was the last draw of the season, again it was combined with a press conference and a get together afterwards. The play-offs (Europe) will take place on 2/3 June and 9/19 June 2007.

Men's and Women's Champions League Draws - Group Matches

The defending champions of the 2005/2006 Champions League titles in both the women's and the men's disciplines hosted the draws for the group match phase of the Champions League. The men's draw took place at the home of the Spanish team of Ciudad Real. Representatives from all of the participating clubs, joined the EHF representatives for the draw, which was also followed live around Europe on the EHF website. Kiril Lazarov was also present at the draw to accept the "Top Scorer" award.

The EHF used the occasion of the Women's European Championship for Club Teams in Viborg, Denmark to hold the draw for the Women's Champions League Group matches. This took place before the final and was broadcast live on TV.

2007 Men's World Championship European Qualification

Pre-qualification Groups

GROUP 1	GROUP 2	GROUP 3	GROUP 4	GROUP 5
GRE	AUT	CZE	ROM	SWE
BIH	FIN	MKD	LTU	BLR
NED	ISR	EST	LAT	TUR
ITA	BUL	CYP	LUX	BEL

These teams qualified directly for the play-off matches — HUN

		POL SCG
		SVK ISL POR
Plus the winners of the Pre-qualification Groups —	GRE AUT	
	CZE Rom	NOR
	SWE	SUI

Play-off Matches

Winners are shown as bold red text

European Nations

The 2007 Men's World Championship will take place from the 20.01 - 04.02.2007 in Germany. The continent of Europe will be represented by the following top national teams:

SCG v CZE

GRE v POL POR v UKR SUI v RUS SLO v AUT SWE v ISL ROM v NOR SVK v HUN

Defending Champion	SPAIN
Organiser	GERMANY
Ranked 1-3 at EURO 2006 SUI	FRANCE DENMARK CROATIA*
Qualified from the Play-off matches	CZECH REPUBLIC HUNGARY ICELAND NORWAY POLAND RUSSIA SLOVENIA UKRAINE

*4th place, nevertheless qualified due to the defending champion SPAIN

2007 Women's World Championship European Qualification

Pre-qualification Groups

These teams qualified directly for the play-off matches —	SWE
	CRO
	POL
	ESP
	AUT
	DEN
	MKD
	UKR
Plus the winners of the Pre-qualification Groups	M SRB
BLI	R NED
TUI	R SLO

Play-off Matches

-011 Matches	
Winners of each match will go	NED v CRO
through to the 2007 Women's	ESP v TUR
÷	SWE v ROM
World Championship	POL v SRB
	SLO v AUT

European Nations

The 2007 Women's World Championship will take place from the 02 - 16.02.2007 in France. The continent of Europe will be represented by the following top national teams:

Defending Champion	RUSSIA
Organiser	FRANCE
Ranked 1-3 at EURO 2006 SWE	NORWAY GERMANY* HUNGARY*

A further 7 teams will qualify from the play-off matches that will take place in June 2007.

MKD v BLR DEN v UKR

* 4th place / 5th place, qualified due to the defending champion RUSSIA and organiser FRANCE

Infront's marketing partnership with the European Handball Federation has lasted over 12 years and is highlighted by the successful expansion of the European Handball Championships. As the competition goes from strength to strength, so does the following for the sport, with television coverage in 80 countries for the last men's edition and record viewer totals.

Infront's long relationship with the European Handball Federation (EHF) has been successful and productive. In 2004 the competition hit the benchmark level of a cumulative viewing audience of one billion worldwide*.

The 2006 men's edition was the most extensively covered and viewed tournament in the history of the event - with a cumulative audience of 760 million and 707 hours of televised event coverage. The European Handball Championships are more popular than ever before. Infront's role includes the marketing of the broadcasting and sponsorship packages including commercial rights for rotating and static boards, floor advertising and other arena signage.

Planning, teamwork and long term partnerships continue to bring the best marketing results. We look forward to working with the EHF for many years to come.

Infront Sports & Media – Exclusive Marketing Partner to the EHF for the European Handball Championships.

* Cumulative total viewing audience for 2004 men's and women's events combined.

EHF Events

EHF Events Contents

- 8th EHF Ordinary Congress 38
- 2006 EHF Youth Handball Convention 40
 - 15th Anniversary of the EHF 41
 - Workshops & Working Groups 42
 - Courses 44
 - Meetings 45
 - Partners 46

8th EHF Ordinary Congress

The 8th EHF Ordinary Congress commenced in Vilamoura, Portugal on Friday 5th May 2006, with 46 of the EHF's 47 Member Federations and associated member Kosovo present for this important sport-political event to path the way of European handball for the next period of 2 years.

Over 150 participants listened to the Chairman of the Congress, President Tor Lian, open the event welcoming all member nations and guests from the Portuguese authorities and longstanding EHF TV and Marketing partner Infront Sports and Media.

The President of the European Handball Federation presented a business report of the period 2004 – 2005, looking back at the spectrum of EHF activities during this period. This included developments in club handball. The continuous success of the European Championships was stressed. Figures from the Men's European Championship in Switzerland, which took place back in January/February, reported coverage by 120 TV/radio stations with over 760 million viewers. Lian went on to inform the Congress that EHF major sporting events have been organised by 75% of Member Federations, which amounts to 37 of the 47 nations. This is a number to be proud of by the entire European Handball Federation.

This followed a report by the EHF Secretary General Michael Wiederer, in his function as Managing Director, on the business agenda of EHF Marketing GmbH, which was founded in July 2005 and has now completed its first season of existence. The Congress heard of increased media coverage and new initiatives introduced such as web streaming of matches and TV Highlight Magazine. The success will reflect on the support given to the clubs in the future. Wiederer looked forward to the coming seasons, speaking of future plans including TV contracts and general product developments, such as a Champions League flooring system.

Day 1

Day 1 of the Congress belonged to the tabled motions and discussions on them. The nations voted unanimously on the adoption of motions relating to the following points. Amendments to the Arbitration Statutes of the EHF, Resolutions on Disputes, Initiator of Proceedings which will mean that the Executive Committee is delegated the task to appoint an institution to act as an initiator of proceeding, prior to the instigation of the official EHF legal process of 1st (Competitions Commission) and 2nd Instance (Court of Appeal).

Further motions passed related to the continued development and promotion of handball which allows the EHF, as a non-profit making organisation, to operate educational facilities and training programmes and donate proceeds from charity events to the EHF Social Fund.

It was also agreed, in line with professional EHF event management, that the official language at EHF events will be English in the future. Cross border club competitions for senior teams were also discussed, the Congress agreed that such competitions shall fulfil special requirements and therefore be subject to the approval of national federations and information will be forwarded to the EHF.

8th EHF Ordinary Congress

Jan Tuik, Competition Commission Chairman, presented the new format for European Championship qualifications, which has been drawn up following a Working Group and discussions which took place at the EHF Conference of Presidents back in November 2005. The participants then discussed this matter in some detail and voted to adopt the proposal. This will come into effect for the men after the 2010 Men's European Championship in Austria.

New Members

The Congress voted unanimously to welcome Monaco as a new member of the EHF and to make allowances for the admission of Montenegro as a separate member dependant on the result of political developments in this area based on the forthcoming referendum. Since the Congress, the Executive Committee has fulfilled its duty delegated by the Congress; Serbia and Montenegro are now recognised as full EHF members in their own right. This brings the number of EHF Member Nations to 49.

Awarding of Events

Day 2 focused on the awarding of events for the 2008 - 2010 EHF competitions. They were awarded as follows:

2008

Men's 20 European Championship (players born '88):ROMANIA (July 25th – August 3rd) Men's 18 European Championship (players born '90):CZECH REPUBLIC (Aug. 8th–17th)

2009

Women's 17 European Championship (players born '92):FYR. MACEDONIA (June 25th–July 5th) Women's 19 European Championship (players born '90): HUNGARY (August 14th – 23rd)

2010

Men's European Championship:AUSTRIA (January 19th – 31st) Women's European Championship:DENMARK/NORWAY (joint organiser) (December 7th – 19th)

Prizes

Denmark received the prize for the top European nation for the years 2004 and 2005.

Tor Lian closed the Congress, thanking Portugal for the excellent organisation and the Member Nations of the EHF for their contribution to the sport of handball.

2006 EHF Youth Handball Convention

The European Handball Federation celebrated its 15th "birthday" with the focus on the future of handball. Over 150 participants from 45 nations met in Vienna, the home of the EHF Headquarters, to discuss their ideas and views on the development of the sport.

The participants of the European Youth Handball Convention were joined by the top representatives from the EHF Member Federations to listen to core lectures on the demographics of handball, 15 years of younger age category competitions, the physiological profile of players and talent identification in handball. These formed the introduction to the event, which was designed to be an interactive convention.

All participants rotated around workshops which centred around the subjects of youth handball, handball in the future in the areas of animation/promotion, education training/leadership & competition and top level handball, parallel to this a group of young referees, coaches and players aged from 18 - 24 discussed what handball should look like in the future in a Youth Handball Forum.

The result of the workshop and ideas from the youth forum were presented to the national federations in the closing period of the event and will have direct influence on the further procedure and future strategy of the EHF.

Other highlights

As always at EHF events, many meetings took place to use the opportunity that all nations were together:

- The EHF signed a protocol of cooperation with the Mediterranean countries as seen in the photograph, on page 41
- A newly introduced Foster Project, where leading handball nations partner and support developing nations was also signed. Austria partners Lithuania, Denmark – Bulgaria, Ireland – Netherlands, Norway – Georgia, Romania – Moldova and Hungary – Latvia. Further partnerships are planned.
- Tor Lian and the President of the Italian Handball Federation, Francesco Purromuto, signed the contract of organisation for the 2007 Men's and Women's European Beach Handball Championships, which will be played in Misano Adriatico (near Rimini) in July.

Wheelchair Handball Demonstration

The participants were also treated to a demonstration on wheelchair handball, to show how the game can be adapted. The emphasis of this form of the game is on fair play and sporting spirit. The spectators were all impressed with how quickly the players picked up the sport and enjoyed the experience.

15th Anniversary of the EHF

It was symbolic for the 15 year celebrations that participants from the Youth Handball Convention joined the representatives from the Member Federations and EHF Partners. Part of the programme was the awarding the newly introduced Infront Award (longstanding EHF TV and Marketing Partner for the Euro Events) for the top ranked nations in the Younger Age Category competitions. Denmark; Russia were joint first and Spain and Romania third. The nations were awarded with a diploma and a financial endowment.

The evening was a huge success, with spirits for the future of our sport high and a friendly and festive atmosphere.

Beach Handball Task Force

The Beach Handball Task force, comprising of Laszlo Sinka (Exec), Jesus Guerrero (CC), Ton van Linder (MC) and Peter Fröschl (EHF), met three times over the course of the year. The first meeting was held in Zurich during the final weekend of the Men's European Championship. This meeting covered multiple topics in relation to the structure of Beach Handball, the Beach Handball European Championships and the Youth European Championships where the focus was aimed at finding way to reduce the cost for participants and organisers in the future. The second meeting of the year was held in Greece in the city of Katerini within the framework of the 2005 European Beach Tour Masters. During this meeting plans for some of the courses that took place through the year were cemented. Also a focal point of discussion was the further development of the European Beach Tour. The final meeting of the Beach Handball Task Force took place in October at the EHF Headquarters. This meeting dissected and evaluated the 2006 European Beach Handball Championships that took place in Germany in July. The upcoming Beach EChs, that will take place in Italy in the summer of 2007, were also on the agenda alongside publications, Masters and other issues. The Beach Handball Task Force will reconvene in January 2007.

Marketing Supervisor Workshop

On the 10th September the marketing branch of the European Handball Federation invited 35 participants to Vienna to a workshop aimed at creating a new position at events, that of a supervisor who would take on specific duties relating to the marketing aspect and the overall visual presentation of the EHF Champions League. The agenda for this meeting included an in-depth look at all areas of the EHF Champions League with particular focus on TV agreements and coverage. The regulations governing the competition were also a key fixture in this workshop and the role of the Marketing Supervisor was discussed at length. The participants were also assessed on their knowledge of the competition and its regulations. Additionally visual presentations were also given. The marketing arm of the European Handball Federation has made comprehensive changes in 2006; the addition of the Marketing Supervisor is one reflection to the many initiatives that have been implemented.

EHF Champions League TV Workshop

EHF Marketing GmbH organised a TV Host broadcasters meeting at the EHF Headquarters in Vienna on the 21st September. Representatives from TV stations around Europe met the EHF Marketing team and partners for this one-day session, where they received information on the Champions League product and its identity and the EHF TV partner requirements. At the top of the agenda were the review of the EHF Champions League season 2005/2006 and a preview of the 2006/2007 season that included a look at the limitation of advertising and branding amongst other topics. In addition to EHF TV partner requirements, a full media analysis and there was also information on the new playing system that has since been implemented.

Men's Champions League Workshop

The workshop that takes place before the start of each EHF Champions League season took place on the 13th September at the Gartenhotel Altmannsdorf in Vienna. The aim of this workshop was to provide all teams with an update of new standards and projects as well as the situation of TV rights and marketing activities. Another goal of this year's workshop was the exchange of ideas concerning a further development of the product Champions League in terms of TV, marketing, playing halls, floors, etc. The teams were also be provided with all necessary material for the 2006/07 competition season and took the opportunity to acquaint themselves with other top European teams.

European Championship Workshop - Sweden

The first workshop of the 2006 European Championship for Women took place in July of 2004; there have been a total of six workshops for this event and countless meeting and communication between all parties. In March of 2006, the fourth workshop took place, when the organisation was at a critical point; the first thing on the agenda was naturally the status of the organisation, also discussed were match schedules, arenas, media management and logistics in addition to many other topics. In this meeting that lasted two days, the Swedish organising Committee was represented by Frank Ström and Arne Elovsson. The fifth workshop was carried out on the 7th July this year and the final workshop before the event took place in Göteborg on the 6th October, together with the head of delegation seminar with the representatives of the participating teams, where all details were finalised and finely tuned. Please go to the competitions section of the 2006 Annual Report for more details on this top handball event.

Courses

2nd EHF Regional Course for Handball Delegates

Seventeen participants from 10 European nations took part in the 2nd EHF Regional Course for Handball Delegates in Tata (HUN) from the 31st May – 4th June 2006. The participants fully immersed themselves in the various course and training sessions organised by the EHF Education Group in cooperation with Peter Sandor from the Hungarian Handball Federation. The contents of this course were in line with those of the EHF "Pilot" course that took place in Kiev (UKR). Through interactive discussions and exercises, the course aimed to improve communication between referees and delegates as well as honing event management skills amongst other things.

3rd EHF Regional Course for Handball Delegates

Following on from the successful preceding courses first held in Kiev (UKR) and then the 2nd course held in Györ (HUN), the 3rd EHF Course for Handball Delegates took place in Rotterdam (NED) from the 1st – 5th November 2006. In cooperation with the Nederlands Handbal Verbond and the EHF Technical Commissions, the course was held within the framework of the 2006 Holland Tournament for Women. The EHF Course for Handball Delegates remains the platform for the practical education. Eighteen participants from ten European nations actively participated in the course that was led by Jan Tuik (Competition Commission Chairman), Wolfgang Pollany (Methods Commission) and Terje Anthonsen (Mentor Referee Guidance). The topics open for discussion included rules, event management and interaction between referees and delegates.

EHF Top Coaches' Seminar

The 2006 EHF Top Coaches Seminar in Zurich was held on the final weekend of euro06 from the 2nd – 5th February. Frantisek Taborsky (EHF EXEC) was pleased to welcome 113 participants from 25 EHF Member Federations, as well as from the Continental Federations of Asia, Pan America and Africa. The target group was all coaches working with top teams and the main focus of this seminar was: "Speed and efficiency in top level handball". Michal Barda (CZE), Branislav Pokrajac (SCG), Wolfgang Pollany (AUT) and Zvonimir Serdarusic (GER) conducted the lectures. The entire course documentation is available in a 2-disc set.

2006 EHF Mentors "Referee Guidance" Coordination Meeting

The objective of the 2006 EHF Mentors "Referee Guidance" Coordination Meeting that took place in Györ (HUN) from the 22nd – 25th June 2006 was to promote discussion and exchange information on such topics as: New ways of Observation, Mentoring and Guidance, Referee Curriculum and the Nomination Criteria for Referees. Eleven EHF Mentors attended this course that was led by the EHF Education Group and three EHF Lecturers.

Meetings

EHF – Noos Institute

On the 24th April 2006 the EHF welcomed Mr. Urdangarin and Mr. Sansa of the Noos Institute in Spain to give a presentation on the project Valencia 2010. During this cooperation meeting the possibility of a Multi Sport Event on a European Level in the future including handball was discussed. The event would once again bring handballs top athletes back into the spotlight. The discussions remain in the preliminary stage at the close of the year and the European Handball Federation, through our news service will impart any new developments to the handball community.

EHF – LTU Secretary General Jolanta Jankeviciene

By invitation extended by the European Handball Federation, a meeting was held on the 25th April 2006 with Jolanta Jankeviciene. The EHF utilised the occasion to welcome the new secretary general of the Lithuanian Handball Federation. It was also the perfect opportunity for both parties to discuss topics on all levels ranging from general questions to more specific queries relating to competitions, methods and developmental issues. Once again, we welcome Ms. Jankeviciene to her new post and wish her every success.

Cooperation Visit to Bosnia Herzegovina

Within the framework of the Women's Challenge Trophy, EHF representatives Lian and Wiederer met with the president and other representatives from the Handball Federation of Bosnia Herzegovina. In continued efforts to strengthen ties between the EHF and its member federations, this meeting allowed the participants to discuss the Challenge Trophy, the BIH Championship Cup and interest shown by BIH to possibly host a European Championship in the future.

Cooperation Visit to Serbia and Montenegro

The visit to the former state of Serbia and Montenegro, in Belgrade and Podgorica, that took place in April 2006 and entailed a detailed discussion with the entire federation. This meeting was absolutely necessary to cover topics such as competitions that were already in progress and the future qualifications of national teams, European Cup competitions, the competitions department in Serbia, as well as many other topics. Further to the referendum in Montenegro on the 21st May 2006 and having obtained authority from the 2006 EHF Congress, Montenegro was admitted as a full member to the EHF on the 1st July 2006. Following the political changes in both countries, the IOC officially designated the code of MNE to Montenegro, while Serbia took on the official code of SRB.

Celebrations

Two EHF Member Federations had cause to celebrate at the end of May. The Handball Federation of Belarus celebrated its 50th Anniversary on 24th May and Moldova celebrated the official opening of its new international sports' hall in Chisinau on 29th May. EHF Executive Committee Member Boris Makarov (RUS) was present on both occasions to officially hand over a Gerflor "yellow and blue" euro floor to both federations in the interest of further handball development.

Meeting of the European Team Sports Associations

On 31st May 2006, the EHF President and Secretary General were guests at the UEFA Headquarters in Nyon, Switzerland for a Meeting of the European Team Sports Associations which has now become an annual event on the team sports' calendar. Representatives from various sporting associations used this opportunity to exchange knowledge on principle matters common to all team sports. In addition, private initiatives for club competitions were also discussed. It also presented the opportunity to discuss the Independent European Sports Review, which was published shortly before this meeting took place and makes numerous recommendations to the administration of sports in the future. Furthermore, the EHF Executive Committee discussed this issue once again when they met in Prague/CZE on June 10th 2006.

Partners

The EHF partners are an integral part of the future of European Handball. They are the catalysts in shaping the sport on the European continent in the future and have played a decisive role in the development of the European Handball Federation and its products so far. The EHF would like to use this opportunity to thank its partners for their continued support and dedication to European Handball. We are proud to have our name linked to such professional companies.

Infront Sports & Media

Infront Sports and Media is the exclusive commercial partner of the European Handball Federation for the Men's and Women's European Championships. This is a long standing and successful partnership, which commenced in 1993 and will run until 2010 under the present agreement. Infront markets the television rights, media rights, and main sponsorship packages including commercial rights for rotating and static boards, floor advertising and other arena signage.

The EHF works extremely closely with Infront and has regular working sessions in Vienna and Zug in both the preparatory period and during the European Championships to guarantee a sporting event of the highest standards. Infront has played a considerable role in securing the placement of the European Championship product on the sporting market, with the event proving to be as popular as ever.

adidas

The reputation of the adidas trademark precedes itself. adidas has been the official EHF partner for sporting equipment and clothing since 1992. The company supplies top class balls and sports clothing for the EHF events and officials. adidas has also supplied the Champions League ball since the 2004/05 season. The EHF is looking forward to being connected to adidas for many years to come.

Nijha

The EHF official goal supplier for EURO events, both senior and the younger age categories has been working with Nijha since 2002 and has an agreement up to and including 2008. The specially developed goals meet the exceptional requirements necessary for high-class handball events. Additionally, NIJHA is the official Beach Handball partner of the EHF. Special balls and innovative goals for Beach Handball are subject to a cooperation agreement that commenced in 2005.

Gerflor

The "blue and yellow" no line flooring system at the European Championship has become a trademark feature of the events and is recognised world-wide. The EHF has been working with Gerflor since 2004 to provide the European Championships for Men and Women, plus the Younger Age Category, events with a high quality event floor which satisfies the needs of both the athletes and the requirements of a modern top class event. In 2006 the agreement was extended to include a Champions League flooring system for selected matches in the group phase and in all venues as of the last sixteen matches. The distinctive "Champions League colours" of blue lagoon and black will be used to present the event identity.

SPORTFIVE

In May 2006, EHF Marketing entered into a five-year agreement with the international sports marketing company SPORTFIVE, which came into effect with the 2006/07 season. In a first step, the two partners have jointly standardised and fine-tuned sponsor publicity in the Men's Handball Champions League.Thomas Röttgermann, Executive Vice President of SPORTFIVE. "Entering into the international club handball community gives us the opportunity to expand our business into other fields outside of football and to work hand in hand with EHF and their marketing experts to sharpen the profile of the Handball Champions League."

Tasks, Projects& InitiativesContents

- Information & Communication
- European Handball Federation Websites 49
 - Publications 50 Transfers 51
 - Transfers 51 Referees 52

48

Methods & Development 54

Information & Communication

It is the duty of the European Handball Federation to act as a common voice for the European Member Federations and ensure that the business of the EHF and activities are communicated to all parties in an efficient and effective way. The EHF's objective is to guarantee a pro-active and open communication strategy and uses various methods and channels to realise this goal.

The core of the communication methods still revolves around the EHF NEWS SERVICE, which has been around since the very beginning of the EHF; regular news editions still form the basis of the EHF communication strategy. In 2006 more than 180 news editions were published, which means practically every second day. The work of the EHF covers a wide spectrum and involves working with many different people from all areas of the sport on a daily basis. We strive to ensure that all are kept informed on the daily activities and events of the federation. E-mail has proved to be an ideal communication medium for this purpose; it is not only quick but also cost effective.

In fact the vast bulk of the EHF information service is now based on digital technologies, reaching target-defined audiences at speed and bearing in mind cost efficiency, which obviously plays a major role in any modern business strategy.

Over the next three pages, you can gain an impression of the work, which is currently being done in this area and the methods which are being used.

European Handball Federation Websites

The World Wide Web is a communication channel, which a European sporting body can no longer live without. Its importance in transmitting the correct messages to the outside world and keeping handball communities informed is enormous, which is why the EHF sees significant investment to be an absolute necessity. Each year the EHF invests large resources in its internet platform, which centres around the domain eurohandball.com; over the years this has become a household name in terms of web recognition.

www.euroo6.com

Once again, the EHF, supported by long-term TV and Marketing partner Infront Sports and Media, worked with organisers from both European Championships to bring a high-quality and informative event website to the sporting world. At the time of going to press, the figures from the Women's European Championship, which came to an end on 17th December 2006 were not yet known, but the statistics from the men's event spoke volumes, with 74.6 million page impressions. Each event sees more and more features, for the Women's European Championship match round-ups were online to watch with English commentary and sport fans could download them onto their MP3 Media player, which for the modern-day sport fans is a true plus. The usual combination of news, interviews, statistics, media information, event information, quiz and photos were obviously also online for the handball fan to enjoy the event from home.

championsleague.eurohandball.com

Along with the developments of the Champions League product, the Champions League website has continued to grow, with much positive feedback from both the participating clubs and the fans. Together with a team of Champions League correspondents from across Europe, the EHF is proud to present features including detailed match reports and player lists to download and print, news from all the matches, interviews, the "Up Close & Personal" series with Kiel star Dominik Klein, a Champions League quiz and all match details. Further development initiatives are continually being realised, this investment and growth will continue again in 2007.

activities.eurohandball.com

The so called activities website is the first port-of-call for all technical handball experts and enthusiasts. The site is a platform for methodical handball information to download. The user can also find news items relating to the latest EHF activities within the field of methods and development. All activities, project information and new initiatives can be looked up to find detailed and illustrated information on the specific subjects.

Other EHF domains include:

- www.eurohandball.com as overall entry platform of the European Handball Federation, including technical data, the EHF event database and EHF news
- europeancup.eurohandball.com for the European Cup competitions
- · ebt.eurohandball.com for the European Beach Tour

Tasks, Projects & Initiatives

Publications

In addition to the regular publications, such as the EC address books, the EHF address guide and the new version of the Champions League regulations, the EHF has continued to document the happenings of the federation. In 2006, over 30 new publications, in varying formats, were added to the ever growing repertoire of Guides, CD-ROMs, DVD and general documentation.

Publications 2006 – CD Rom

- EHF Champions League Corporate Identity Manual
- 2006 EHF Youth Coaches Course / EHF Top Coaches Seminar
- European Cup Club Package
- EHF Web Periodical Collection 2006
- The Shoot-out: A new way of deciding a game
- Summer Camp Philosophy
- 2006 EHF Conference "Handball at School"
- 2006 "RINCK" Convention Seminar
- Euro 2006 Analyses Switzerland
- Youth Handball Convention Documentation
- 2006 Men's & Women's European Masters Handball Championships Documentation (including DVD's)

Publications 2006 – other mediums

- 2006 EHF Youth Handball Convention / EHF YAC Championships 1992 2006
- Wheels on Fire Wheelchair Handball
- EHF Champions League Floor Installation Manual
- 8th Ordinary EHF Congress Guide
- EHF Lecturers' Manual

Event Identity Products

- Various event banners, flags, medals
- European Cup Banners
- The pocket sized match guide to accompany the EURO 06 guide
- Future Handball Folder

Event Publications

- EURO 2006
- European Championship M20
- European Championship M18
- 2006 European Beach Handball Championships

Transfers

The international transfer system is based on the IHF regulation. The European Handball Federation has made a substantial contribution to this work, due to the increasing number of transfers within Europe.

There were an increasing number of transfers in a specific age category (16 - 23 years) that prompted the Education Compensation rules to be applied. In comparison to implementation period of these rules, in 2006 there were fewer cases relating to non-agreement than in 2005.

Additionally, in order to offer more opportunity to handball players who are in the process of continuing their studies and are registered with well-known programmes such as "ERASMUS", "da VINCI", etc; the administrative transfer fee has been waived. A document from the respective university, proving current student status and membership to the programme concerned has to be presented upon issuance of the transfer certificate. This exception to the rule does not apply to those students who are playing on a 1st or 2nd league club level.

Referees

New EHF Referees

This season there are a total of 147 International referee couples from 40 EHF member federations. Several referees have retired after reaching the maximum age; others have decided to terminate their careers for personal reasons. Thanks to the observations conducted in the referees' own countries, the following new couples are available for the 2006/07 season.

Referees

Daniela Radova / Lucie Truneckova (CZE / female couple) Kenan Gökmen / Ayhan Gök (TUR) Stévan Pichon / Richard Thobie (FRA) Robert Harabagiu / Silviu Stanescu (ROM) Marco Di Domenico / Lorenzo Fornasier (ITA) Jiri Opava / Pavel Valek (CZE) Peter Dvorsky (SVK) / (new partner of Milan Sivak) Pinar Ünlü / Mehtap Simsek (TUR / female couple) Emil Aghakishi / Ernest Aghakishi (AZE)

EHF Lecturer

Rancik (SVK) Andorka (HUN) Christensen (DEN) Andorka (HUN) van Linder (NED) Andorka (HUN) Jug (SLO) Jorgensen (DEN) / Rancik (SVK) Christensen (DEN)

Further candidates will be observed during the course of the season 2006/07. Taking into consideration the experience from the last few years in the area of observations of referee candidates in the own country, there will be no observations in the own country anymore and new referee candidates will rather be tested on tournaments together with other candidate couples. This concept was approved by the EHF Executive Committee during their meeting held in Bratislava in September 2006.

Referees Who Have Finished Their Career

After the 2005/06 season the following people have ended their careers as EHF Referees. The EHF takes this opportunity to thank them all for their years of hard work and dedication.

Ivan Dolejs	(CZE)
Athanasios Paraschos	(GRE)
Stefan Arnaldsson / Gunnar Vidarsson	(ISL)
Vincenzo Ardente / Giovanni Cardone	(ITA)
Feliksas Gedvilas	(LTÚ)
Tadas Jansonas	(LTU)
Alexandr Covalciuc / Anatol Covalciuc	(MDÁ)
Vane Acev	(MKD)
Svein Olav Oie / Oyvind Togstad	(NOR)
Terje Eriksen / Kenneth Hansen	(NOR)
Antonio Marreiros / Dario Ramos	(POR)
Jan Rudinsky / Ladislav Podlucky	(SVK)
Michele Falcone	(SUI)
Peter Hansson / Peter Olsson	(SWÉ)
Hakan Kücükyilmaz / Hakan Altan	(TUR)
Rifat Pala / Ziya Davasligil	(TUR)
	. /

Thank you and farewell, we look forward to working with you again in a different function.

New European Referees with IHF Status

An IHF course was held in Cheb/CZE from 4-8 April 2006 under the direction of Sandor Andorka and Manfred Prause. The international women's tournament in Cheb was very well organised and offered excellent conditions for the course, which was necessary due to the existing age structure within the IHF, especially in view to nominations for future Junior / Youth World Championships. The following referee couples participated and passed the course successfully:

Referees

Radojko Brkic / Andrej Jusufhodzic(AUT)Cristina Fernandez / Enrique Rios(ESP)Vaidas Mazeika / Mindaugas Gatelis(LTU)Gjorgji Nachevski / Slavko Nikolov(MKD)Edyta Bochniarz / Agnieszka Oleskow(POL)Ivan Caçador / Eurico Nicolau(POR)Rickard Canbro / Mickael Claesson(SWE)

Female Referees

For some time, and especially during the last season, the EHF has paid special attention to the development and the performance of the international female referee couples in Europe. In order to work with some female referee couples who showed good potential for the future EHF women's competitions like the European Championship, the EHF held 3 courses for female referee couples during the 2005/06 season:

INTERNATIONAL HOLLAND TOURNAMENT FOR WOMEN'S NATIONAL TEAMS took place in Rotterdam (NED) from 11 to 15 October 2006 with three female EHF referee couples.

INTERNATIONAL ANTALYA TOURNAMENT FOR WOMEN'S NATIONAL TEAMS took place in Antalya (TUR) from 8 to 12 May 2006. Five female EHF referee couples took part in the event.

SIKA-CUP FOR WOMEN'S CLUB TEAMS took place in Bad Urach (GER) from 1to 3 September 2006. Four female EHF referee couples took part in the event

Please view the 2006 Annual Report CD-ROM for a listing of all participants!

Young Referees

The EHF has organised a total of 4 courses for Young Referees, which have been designed to build on experience and to broaden the referees' expertise in readiness for possible introduction to more demanding matches in the future.

2006 ISF HANDBALL WORLD SCHOOL GAMES (ISF EVENT) took place in Limoges/FRA from the 24th to 31st March 2006. The EHF provided the referees for the handball event. Selected handball experts were present to guide and advise the 19 nominated YR couples from 17 EHF Member Federations. The EHF lecturers Frantisek Taborsky, Allan Lund, Pablo Permuy Villanueva and Jean-Michel Germain covered the field of teaching and observing 20 Young Referee couples.

WOMEN'S CHALLENGE TROPHY took place in Vogosca/BIH from 5 to 9 April 2006. In all, five YR couples took part in the event.

PRAGUE CUP took place in Prague/CZE from 13 to 17 April 2006. Nine YR couples took part in the event.

WOMEN'S 18 EUROPEAN OPEN CHAMPIONSHIP & YOUTH CHAMPIONS' TOURNAMENT FOR CLUB TEAMS (WOMEN'S YOUTH BORN 1990 OR YOUNGER) took place in Gothenburg/SWE from 4/5 to 8 July 2006. A total of 21Young Referee couples took part in the event.

Please view the 2006 Annual Report CD-ROM for a listing of all the names of the young men and women who participated in all the events listed above.

Methods & **Developments**

"SMART" Programme

The European Handball Federation continued in their endeavours to support the developing handball nations across the continent. The core of this project is to aid developing nations by donating handball materials. The EHF "SMART" programme has advanced in their activities and managed, in 2006 to supply nine nations including ARM, ALB, AZE, ENG, MDA and SCO who are included under the current project. Between these nations, they have received: indoor handballs, beach handballs, beach handball line systems, beach handball goals, indoor goals, scoreboards and 6 lecturers have shared the benefits of their knowledge. All participants in the "SMART" programme have also benefited from financial assistance.

The "RINCK" Convention

It was the design and dedication of former Methods Commission chairman, Claude Rinck, that saw the RINCK Convention established in 1997. This was the response to an EU initiative concerning the mutual recognition of standards and certificates in the area of coaches' education in handball in Europe.

Towards the end of the year (30th Sept - 1st Oct 2006), a "RINCK" Convention seminar took place at the EHF headquarters in Vienna. The signatories from 14 nations participated in a fruitful debate about the European community and education with an overview of the 'European education strategies', within the framework of changing European policy, and accordingly, further consequences for future evolution in the educational field.

The European Handball Federation is pleased to announce that another 10 men and women have met all necessary requirements and the total number of EHF Master Coaches now stands at 85.

EHF Foster Project

It is in the interest of the EHF and the member federations to have as many strong and developed member federations as possible. The EHF Foster Project was initiated in 2006 by the Methods Commission and is aimed at establishing cooperation between the EHF, developing handball federations and developed handball federations in Europe. The EHF is endeavouring to encourage the more developed member federations to foster a developing handball nation in order to provide support and further guidance based on mutual agreement for a certain period of time. On the occasion of the Meeting of President on the 18th November the following nations and the EHF signed further cooperation agreements:

AUT - LTU; HUN - LAT; DEN - BUL; ROM - MDA; NOR - GEO; NED - IRL

Handball at School

The EHF "Handball at School" Conference took place in Innsbruck (AUT) from the 18th to the 19th August 2006 on the occasion of the men's 20 ECh. Following up from the meetings last year, the topics up for discussion were: How to motivate pupils/children and how to motivate teachers/parents/universities. Additionally, the aspect of publications and the Handball-at-School package were once again put into the spotlight. The EHF lecturers who coordinated the topics were Teomin-Frenkel (ISR-MC), Pollany (AUT- MC), Lund (DEN-MC), Hjorth (DEN -Working Group "Handball at School") and Sevim (TUR - Working Group "Handball at School"). The EHF welcomed thirty participants from 24 nations, as well as the four external experts who were on hand to share their knowledge and experience.

Shoot-out!

The EHF began an initiative in 2004 based on a new idea and rule experiment, since then the idea of the *"shoot-out"* has been continuously developed. In 2006 the EHF produced a brochure that included a CD-ROM that carries a visual example of the game that is intended to decide a match without the implementation of extra time and 7m-throws. For both youth and senior teams to be able to implement this innovation the *"Shoot-Out"* can be operated under the *"Light"* or *"Premium"* versions. The CD-ROM and brochure are available by contacting the EHF Headquarters.

Summer Camp

Here at the EHF, we are well aware that the future of handball lies in the hands of our younger players. In the field of Methods and Development here at the EHF Headquarters, the staff continue to work with the issue of Summer Camps. The main focus of these camps is to combine matches with fun and life time sporting activities as well as education that include lessons on fair play, ethics and morals in sport and social life. In 2006, the EHF produced the *"Summer Camp Philosophy"* information sheet that include a CD-ROM containing demonstrations aimed at aiding the summer camp organiser.

Wheelchair Handball

Handball is constantly growing thanks to all people who love this sport and who want to share their knowledge, time and patience. People like us. We, the European Handball Family, heartily welcome all people interested in handball and we are eager to establish the best conditions to meet their needs.

Now it is time to welcome a new member to our family and to open up handball for disabled people sharing our handball philosophy. We have to be aware of our responsibility to sportsmen, and women, who are not able to play handball in the traditional manner. Handball should not be limited to age, gender or physical condition. Handball is a sport for all with no borders!

Therefore the EHF worked on the pilot project *"Wheelchair Handball"*. After less than one year preparation the EHF was able to organise its first Wheelchair Handball demonstration in cooperation with the 5-times winner of the Austrian Wheelchair Basketball championship, the *"sitting bulls"* on the occasion of the 2006 EHF Youth Handball Convention dated 18 November 06.

The intention was to show all participants how *"Wheelchair Handball"* could be played and to provide them with some guidelines and ideas to realize this game. Therefore the EHF produced a proposal on *"How to play Wheelchair Handball"* guided by an mpeg video of the demonstration game. In 2007, development in this area will continue and the EHF welcomes any enquiries relating to this new and exciting sphere in handball.

Partner of the EHF

Nijha developed the new goal for the European Championships. Goalkeepers and players were very enthusiastic about the quality. The specially designed netsystem gives the goalkeeper more safety.

Fun for kids

Besides the development of competition equipment, Nijha is also involved in developing special products for youngsters. New ideas with the right equipment will make handball even more fun for kids.

Specially designed for more safety, the fastening of the net is inside the post.

Management Contents

- Corporate Network 58
- EHF Executive & Commissions 60
 - Office Structure 62
 - EHF Headquarters 63
 - EHF Marketing GmbH 64 2007 Calender 67
 - 2007 Calender 67 15 years EHF 69
 - years Lin 0
- Message from the EHF Secretary General 70

Corporate Network

EHF Structure

Built on the vision of National Handball Federations across Europe, the European Handball Federation founded in 1991, is in alliance between the member federations, the elected bodies and EHF personnel. Forged in order to develop European handball, the EHF has gone from strength to strength.

The EHF celebrated its 15th year anniversary in 2006. The EHF has made remarkable progress in all areas of handball development. This has meant that the original EHF structure has been adapted to keep up with all the new developments and trends in the field of European handball. The EHF has faced adversity in many areas, the sporting market is continually changing, the political map of Europe evolves, challenges are faced, successes are celebrated yet the overall goal never disappears from view.

The work of the European Handball Federation is multifaceted, with a varying range of subjects and in all areas the headquarters strives to innovate and develop to the best of their ability.

In 2006, to name just a few, the EHF organised two senior European Championships, a Congress, a Youth Handball Convention, not to mention the European Championship for Club Teams, Champions League matches and the European Cup competitions.

Modifications within Europe have led to changes within the EHF, the EHF is now composed of 49 member federations and an associated federation. In addition to this, 23 people (EHF) and six people (EHF Marketing GmbH) contribute on a full and part-time basis to the product handball. The EHF Headquarters have been extended to accommodate the internal changes and in order to fulfil the tasks as a base for activities such as seminars and draw events.

Based on the strategic decisions made by the Executive Committee, the EHF continues to excel. The working partnership between all involved continues to contribute to the development of European handball.

Corporate Network

Beach Handball Compensation for Education Education Champions League Events Marketing

COMPTROLLERS

5 Members

(elected by the Congress) 2 Members Substitute

EHF Executive & Commissions

Tor Lian

Frantisek Taborsky

Boris Makarov

Jean Brihault

Executive Committee

Ralf Dejaco

Arne Elovsson

Jan Tuik

Jozef Ambrus

As the EHF's executive body, the Executive Committee is responsible for all tasks not directly assigned to the Congress by law or statutes. Temporary working groups for special matters are also appointed by the Exec.

Jan Tuik

Leopold Kalin

Frantisek Taborsky

Allan Lund

Jesus Guerrero

Technical Commissions - Competitions Commission

The EHF's technical body comprise of the Competitions and Methods Commissions. Subordinate to the Executive Committee, who assign areas of authority and responsibility to them, in addition to those laid down in the EHF Regulations.

Helga Magnusdottir

Wolfgang Pollany

Sandor Andorka

Itzhak Frenkel

Technical Commissions - Methods Commission

The EHF's technical body comprise of the Competitions and Methods Commissions. Subordinate to the Executive Committee, who assign areas of authority and responsibility to them, in addition to those laid down in the EHF Regulations.

EHF Executive ර Commissions

Rui Coelho

Alenka Cuderman

Panos Antoniou

Court Of Appeal

Moshe Herman

Viktor Konoplyastyy

Jana Stasova

Bozidar Djurkovic

The EHF Court of Appeal is responsible for considering and deciding matters in the second instance proceedings within the EHF. Issues of first instance are subject to appeal, if so desired by the party involved accordingly. All decisions taken by the COA are final.

Helmut Schebeczek

Wolfgang Gremmel

Ioannis Karanassos

The Comptrollers are the body responsible for the examination of the EHF accounts. Their findings are submitted in a written report to the EHF Congress

EHF Representation in IHF Bodies

Council	Vice President Europe – Tor Lian Member Europe – Jean Brihault
Commissions	COC – Alexander Toncourt PRC – Sandor Andorka CCM – Frantisek Taborsky MC – Inge-Lis Kanstrup Hansen CCP – Helmut Höritsch

Office Structure

p.t. part time t.b.e. to be employed

t.b.d. to be delegated

A look at the EHF Staff

Michael Wiederer

Vesna Lazic

Sevgi Herdem

Nicole Huang

Claudia Brantl

Marlies Röhrer

Markus Glaser

Doru Simion

Sian Rowland

Nadine Biehl

Nadja Lacina

Nurten Ünal

Helmut Höritsch

Peter Fröschl

Christoph Gamper

Andrea Moser

Marsha Brown

Nicole Krutz-Gundolf

Alexander Toncourt

Monika Flixeder

Ines Capek

Marcos Bestilleiro

Richard Turner

Michael Wiederer Managing Director

EHF Marketing GmbH

The work of EHF Marketing GmbH centres on the EHF European club competitions. Primarily the focus is on the development of the EHF Champions League and the product placement of European club handball on the competitive sporting market.

2006 proved to be a milestone in the development of the EHF Champions League and can be seen as a breakthrough for European club handball in general. EHF Marketing focused its attention on the branding of the product with the mission to offer a "clean" and attractive package for the sporting world.

New regulations, in an-easy-to-use format have been drawn up, which can only be seen as a step forward for club handball as a whole and the quality of the events that the EHF offers. They include important guidelines about "the look" of the event, the professional management of the matches and the media management and promotion surrounding the entire event. We are no longer talking about a single handball match; we are talking about a handball event of ever increasing proportions.

Figures have proven that the EHF is on the right road, as far as the development of the EHF Champions League is concerned. There has never been so much handball on television, coverage in the sporting press or fans in the stadia. Its all about partnership rather than sponsorship and the EHF Marketing has turned a corner for club handball, with strong ties with SPORTFIVE, who are marketing the Men's Champions League, to-a-part, in the group phase and as of the last 16. Eurosport is also bringing the delights of the EHF Champions League into the homes of sport fans around Europe.

EHF Marketing GmbH never loses sight of the unique passion, which handball offers and strives to use this as the underlining statement in the development of the sport. This will continue in 2007 and no doubt there will be more to report at the end of next year.

The EHF Marketing Team

Peter Vargo

Julia Nalepka

Georg Pferschinger

Nicole Gruber

Ulrich Gutweniger

Ildiko Kmet

EHF Marketing GmbH

EHF Marketing Structure

Ball Supplier – adidas

and uniform image for the competition.

adidas, as the official ball supplier of the EHF Men's and Women's Champions League, has been working in partnership with the EHF for the past 14 years.

Having the Hungarian arm of the insurance company Uniqa as an official partner for the EHF Women's Champions League was a huge step in the EHF Marketing efforts in creating a unified

Media Analysis – TNS Sports

EHF Marketing

significant for international club handball in Europe.

EHF Champions League venue design

colours, taking the Men's champions League into a new generation.

market but even more increases the popularity of handball throughout Europe.

Uniqa Hungary – EHF Women's Champions League

The Handball Champions League on TV

Centralised Marketing – EHF Men's Champions League Signing a marketing agreement with SPORTFIVE in May 2006 is a huge step forward in the product development and placement of the Champions League on the sporting market. The signing of the agreement with such a major player like SPORTFIVE and the implementation of the centralised marketing strategy with Samsung, bet-at-home and Intersport is hugely

The EHF extended its partnership with the market leader in flooring systems, Gerflor. Gerflor is

now an important partner not only of the European Championships but also of the EHF Men's Champions League, giving the competition a universal look with its "black and blue lagoon"

EHF Marketing prides itself on its close and harmonious long-term partnerships with over 45 TV and media partners. The new agreement with Eurosport / Eurosport 2 - leading TV channel in the sporting sector - was a big step which not only secures steady TV presence on the German

Partners

Together with its partner TNS Sports, EHF Marketing has created a new platform to give all our partners the opportunity to have a perfect overview about their sponsor presence as well as to get the exact data about the audience ratings and TV coverage throughout Europe.

2007 Calendar

January

- European Cup Draw
- Men's European Championship Qualification
- Men's World Championship – IHF Event - GER
- Women's Champions League
- Women's European Cup

February

- European Cup Draw
- Men's Champions League
- Men's European Cup
- Men's European Championship PO Draw
- Women's Champions League
- Women's European Cup

March

- European Cup Draws
- Men's Champions League
- Men's European Cup
- Women's 17 European Championship Qualification
- Women's European Cup
- Women's National Team Week

April

- Conference of Secretaries General
- European Cup Draws
- Men's Champions League
- Men's European Cup
- Men's National Team Week
- Men's U21 World Championship IHF Event Qualification Europe
- Women's 19 European Championship Qualification
- · Women's European Cup
- Women's Champions League

May

- Women's Champions League
- Women's European Cup

June

- European Beach Tour Masters
- European Masters Handball Championship POL
- Men's European Championship PO
- Women's 17 European Championship SVK
- Women's World Championship IHF Event PO Europe

July

- Beach Handball European Championships for Men and Women ITA
- European Cup Draw
- Men's 19 European Open SWE
- Men's U19 World Championship IHF Event BRN
- Women's 17 European Championship SVK

August

- European Cup Draw
- Men's U21 World Championship IHF Event MKD
- Women's 19 European Championship TUR

September

- · Men's Champions League
- Men's European Cup
- Women's Champions League
- Women's European Cup
- · Women's European Championship for Club Teams

October

- Conference of Presidents ITA
- European Cup Draw
- Men's Challenge Trophy
- Men's Champions League
- Men's European Championship for Club Teams SLO
- · Men's European Cup
- Men's National Team Week
- Women's Champions League
- Women's European Cup
- Women's National Team Week

November

- European Cup Draws
- Men's Champions League
- Men's European Cup
- Women's Champions League
- Women's European Championship Qualification
- Women's European Cup

December

- Women's European Championship PO Draw
- Women's World Championship IHF Event FRA

Celebrating 15 years of the EHF

The vision of a European Handball Federation, serving the sport of handball on the European continent and coordinating the development path of our sport, was a concept for many years before it was realised. On 17th November 1991, the dream became a reality and the European Handball Federation was formed.

Since this historic date, the EHF has done its utmost to take on its role as ambassador to European handball, acting as a common voice for the European Member Federations, representing the entire European Handball Family on an international stage and working together with other continental handball federations.

Now, 15 Years later the European Handball Federation can look back with pride at the developments, which the sport of handball has undergone on our continent. The status of handball is no longer that of 15 years ago. The activities of the EHF and all its partners, who have worked in unison together and formed the European handball bond, have all gone down in history. All have been recorded in the Annual Reports.

The EHF is now looking to the next 15 years and beyond and will continue to pursue its objective to develop and serve our sport – handball; however before the anniversary year is over, we would like to send you back down memory lane with a look at the EHF Annual Reports of the past! We hope they bring back many happy memories!

2006

2005

Michael Wiederer EHF Secretary General

Message from the EHF Secretary General

Another year has come to an end! 2006 is just a distant memory and we're now well into 2007!

2006 was an extra special year for all those involved in handball. It was certainly an actionpacked and busy year for everybody. The European Handball Federation celebrated its 15 year anniversary, where we took a moment to look back with pride at the evolution of the European Handball Family and the huge developments that the sport on our continent has undergone. The sport of handball has earned itself an extra special reputation, and has proven itself to be one of the most popular team sports in Europe, which underlines the work on all levels, by all those who are smitten by – what we call in the trade – the "handball bug".

The EHF is made up of 49 Member Federations and works on a daily basis with over 700 individuals who all contribute to strengthening the image of our sport and who are all experts in their own specialist field. The characters which contribute to the personality of our handball family are too many to list, but without them the business of professional handball management, presenting our sport in a good light on the market and the developments which we see, would not be possible.

Media coverage was greater than ever before in 2006. This can be said for both national and European levels, and last year was by no means an isolated case, the trend continues. 2007 promises to be an attractive year for handball on our continent, with top events, national team and club team activities and let's not forget the international projects of different magnitudes.

The European Handball Federation and all its employees do their utmost to work closely with all partners both internally and externally. We all have one goal in sight and that is to do our best to develop the sport of handball.

So let's hear it for 2007 - here's to an even better year!

All the best and sporting wishes

Michael Wiederer

European Handball Federation Hoffingergasse 18 A-1120 Vienna Austria

 Tel
 + 43 1 80151 0

 Fax
 + 43 1 80151 149

 Email
 office@eurohandball.com

 Web
 www.eurohandball.com

