

The ITF's International Team Competition for players aged 16 and Under was launched in 1985 as the World Youth Cup. This event was re-branded in 2002 as the Junior Davis Cup by BNP Paribas, alongside the Junior Fed Cup, before the latter was subsequently re-branded the Junior Billie Jean King Cup by BNP Paribas in 2020. This age bracket was chosen as a critical period in a player's development and provided an opportunity for young players to enjoy a taste of the special demands of team membership in a competitive environment.

A number of past participants in the boys' competition have gone on to make their mark on the ATP Tour:

Jim Courier (USA 1986)

Michael Chang (USA 1986)

Goran Ivanisevic (Yugoslavia 1986)

Gustavo Kuerten (Brazil 1992)

Marat Safin (Russia 1995)

Lleyton Hewitt (Australia 1995/1996)

Roger Federer (Switzerland 1996)

Andy Roddick (USA 1998)

Rafael Nadal (Spain 2002)

Kei Nishikori (Japan 2005)

Bernard Tomic (Australia 2007)

Kyle Edmund (Great Britain 2011)

Denis Shapovalov (Canada 2015)

Felix Auger-Aliassime (Canada 2015)

The competition is open to all member nations of the ITF and sixteen teams, who have emerged from regional qualifying events in all parts of the world, contest the finals in one venue during one week.

Junior Davis Cup

1985

Final: Australia defeated USA 2-1, Kobe, Japan

Francisco Montana (USA) defeated Richard Fromberg (AUS) 62 62

Shane Barr (AUS) defeated John Falbo (USA) 64 64

Barr/Jason Stoltenberg (AUS) defeated Falbo/Montana (USA) 46 76 75

1986

Final: Australia defeated USA 2-1, Tokyo, Japan

Michael Chang (USA) defeated Richard Fromberg (AUS) 64 64

Jason Stoltenberg (AUS) defeated Jim Courier (USA) 62 64

Stoltenberg/Todd Woodbridge (AUS) defeated Courier/David Kass (USA) 76 62

1987

Final: Australia defeated Netherlands 3-0, Freiburg, West Germany

Johan Anderson (AUS) defeated Fernon Wibier (NED) 60 61

Todd Woodbridge (AUS) defeated Paul Dogger (NED) 75 36 62

Jamie Morgan/Woodbridge (AUS) defeated Dogger/Wibier (NED) 63 62

1988

Final: Czechoslovakia defeated USA 2-1, Perth, Australia

Jan Kodes (TCH) defeated Rick Leach (USA) 76 62

Martin Damm (TCH) defeated Brian MacPhie (USA) 62 67 64

William Bull/Leach (USA) defeated Damm/Lukas Hovorka (TCH) 64 64

1989

Final: West Germany defeated Czechoslovakia 2-1, Asuncion, Paraguay

Gregor Paul (FRG) defeated Pavel Gazda (TCH) 64 64

Lukas Thomas (TCH) defeated Scott Gessner (FRG) 75 75

Paul/David Prinosil (FRG) defeated Gazda/Thomas (TCH) 75 61

1990

Final: USSR defeated Australia 2-1, Rotterdam, Netherlands

Dmitri Tomashevich (URS) defeated Tasos Vasiliadis (AUS) 63 62

Grant Doyle (AUS) defeated Andrei Medvedev (URS) 06 64 75

Yevgeny Kafelnikov/Medvedev (URS) defeated Doyle/Brad Sceney (AUS) 76 63

1991

Final: Spain defeated Czechoslovakia 2-1, Barcelona, Spain

Gonzalo Corrales (ESP) defeated David Skoch (TCH) 75 75

Filip Kascak (TCH) defeated Albert Costa (ESP) 64 75

Corrales/Costa (ESP) defeated Kascak/Skoch (TCH) 64 62

1992

Final: France defeated Germany 2-1, Castelldefels, Spain

Rene Nicklisch (GER) defeated Nicolas Escude (FRA) 26 63 63

Maxime Boye (FRA) defeated Alexander Nickel (GER) 75 06 63

Boye/Escude (FRA) defeated Nickel/Nicklisch (GER) 67 60 63

1993

Final: France defeated New Zealand 2-1, Wellington, New Zealand

Teo Susnjak (NZL) defeated Olivier Mutis (FRA) 6116 63

Jean-Francois Bachelot (FRA) defeated Scott Clark (NZL) 46 64 64

Mutis/Johann Potron (FRA) defeated Clark/Mark Nielsen (NZL) 63 64

1994

Final: Netherlands defeated Austria 2-1, Tucson, Arizona, USA

Clemens Trimmel (AUT) defeated Peter Wessels (NED) 46 63 75

Raemon Sluiter (NED) defeated Markus Hipfl (AUT) 76 61

Sluiter/Wessels (NED) defeated Hipfl/Trimmel (AUT) 63 64

1995

Final: Germany defeated Czech Republic 3-0, Essen, Germany

Thomas Messmer (GER) defeated Petr Kralert (CZE) 63 75

Daniel Elsner (GER) defeated Michal Tabara (CZE) 63 64

Elsner/Tomas Zivnicek (GER) defeated Kralert/Pavel Riha (CZE) 67 64 64

1996

Final: France defeated Australia 2-1, Zurich, Switzerland

Jerome Haehnel (FRA) defeated Nathan Healey (AUS) 64 62

Julien Jean-Pierre (FRA) defeated Lleyton Hewitt (AUS) 63 75

Healey/Hewitt (AUS) defeated Haehnel/Olivier Patience (FRA) 75 46 76

1997

Final: Czech Republic defeated Venezuela, 2-0, Burnaby Tennis Club, Vancouver, Canada

Jaroslav Levinsky (CZE) defeated Ezequiel Nastari (VEN) 60 62

Ladislav Chramosta (CZE) defeated Jose De Armas (VEN) 76 (2) 62

1998

Final: Spain defeated Croatia, 2-1, Cuneo, Italy

Marc Lopez (ESP) defeated Roko Karanusic (CRO) 36 63 63

Tommy Robredo (ESP) defeated Mario Radic (CRO) 64 64

Lopez / Robredo (ESP) defeated Karanusic / Radic (CRO) 64 62

1999

Final: USA defeated Croatia, 3-0, Perth, Australia

Ryan Redondo (USA) defeated Ivan Stelko (CRO) 76 (4) 64

Alex Bogomolov (USA) defeated Mario Ancic (USA) 76 (5) 63

Redondo/Travis Rettenmaier (USA) defeated Ancic/Tomislav Peric (CRO) 76 (4) 76 (4)

2000

Final: Australia defeated Austria 2-0 , Hiroshima, Japan

Ryan Henry (AUS) defeated Stefan Wiespeiner (AUT) 57 64 86

Todd Reid (AUS) defeated Johannes Ager (AUT) 64 75

Henry / Reid (AUS) defeated Ager / Wiespeiner (AUT) Doubles match abandoned

2001

Final: Chile defeated Germany 3-0, Santiago, Chile

Guillermo Hormazabal (CHI) defeated Sascha Klor (GER) 62 64

Jorge Aguilar (CHI) defeated Marcel Zimmerman (GER) 60 61

Hormazabal / Carlos Rios (CHI) defeated Bastian Koch / Zimmerman (GER) 62 16 76(4)

2002

Final: Spain defeated USA 3-0, La Baule, France

Tomeu Salva (ESP) defeated Phillip Simmonds (USA) 62 63

Rafael Nadal (ESP) defeated Brendan Evans (USA) 62 62

Marcel Granollers / Nadal (ESP) defeated Scott Oudsema / Simmonds (USA) 76(5) 63

2003

Final: Germany defeated France 2-1, Essen, Germany

Mathieu Dehaine (FRA) defeated Matthias Bachinger (GER) 76(3) 26 63

Mihail Zverev (GER) defeated Jeremy Chardy (FRA) 63 64

Bachinger/Zverev (GER) defeated Jeremy Drean/Chardy (FRA) 62 61

2004

Final: Spain defeated Czech Republic 2-1, Barcelona, Spain

Miroslav Navratil (CZE) defeated Roberto Bautista (ESP) 61 64

Pere Riba (ESP) defeated Dusan Lojda (CZE) 61 64

Roberto Bautista/Pere Riba (ESP) defeated Dusan Lojda/Filip Zeman (CZE) 63 64

2005

Final: France defeated Czech Republic 2-0, Barcelona, Spain

Jerome Inzerillo (FRA) defeated Roman Jebavy (CZE) 57 64 61

Kevin Botti (FRA) defeated Michael Konecny (CZE) 46 63 62

Doubles not played

2006

Final: Netherlands defeated Russia, 2-1, Barcelona, Spain

Xander Spong (NED) defeated Evgeny Donskoy (RUS) 46 61 62

Vladimir Karusevich (RUS) defeated Tim Van Terheijden (NED) 63 63

Xander Spong/Tim Van Terheijden (NED) defeated Vladimir Karusevich/Vladimir Zinyakov (RUS) 63 63.

2007

Final: Australia defeated Argentina, 2-0, Reggio Emilia, Italy

Mark Verryth (AUS) defeated Guido Andreozzi (ARG) 63 63

Bernard Tomic (AUS) defeated Kevin Konfederak (ARG) 64 63

Double not played

2008

Final: USA defeated Argentina, 2-0, San Luis Potosi, Mexico

Evan King (USA) d. Andrea Collarini (ARG) 61 26 62

Denis Kudla (USA) d. Agustin Velotti (ARG) 63 64

Doubles not played

2009

Final: Australia defeated Great Britain 2-1, San Luis Potosi, Mexico

Andrew Bettles (GBR) defeated Luke Saville (AUS) 64 64

Jason Kubler (AUS) defeated George Morgan (GBR) 76(4) 75

Jason Kubler/Joey Swaysland (AUS) defeated Andrew Bettles/George Morgan (GBR) 61 75

2010

Final: Japan defeated Canada 2-0, San Luis Potosi, Mexico

Kazuma Kawachi (JPN) defeated Edward Nguyen (CAN) 76(4) 61

Kaichi Uchida (JPN) defeated Filip Peliwo (CAN) 62 63

Doubles not played

2011

Final: Great Britain defeated Italy 2-0, San Luis Potosi, Mexico

Evan Hoyt (GBR) defeated Stefano Napolitano (ITA) 64 63

Kyle Edmund (GBR) defeated Gianluigi Quinzi (ITA) 63 64

Doubles not played

2012

Final: Italy defeated Australia 2-1, Barcelona, Spain

Harry Bouchier (AUS) defeated Filippo Baldi (ITA) 46 76(2) 108

Gianluigi Quinzi (ITA) defeated Thanasi Kokkinakis (AUS) 16 60 63

Filippo Baldi/ Gianluigi Quinzi (ITA) defeated Harry Bouchier/Thanasi Kokkinakis 60 36 60

2013

Final: Spain defeated Korea 2-1, San Luis Potosi, Mexico

Pedro Martinez Potero (ESP) defeated Ku Keon Kang (KOR) 76(6) 63

Seong Chan Hong (KOR) defeated Jaume Antoni Munar Clar (ESP) 61 36 62

Pedro Martinez Portero/Jaume Antoni Munar Clar (ESP) defeated Ku Keon Kang/Yun Seong Chung (KOR) 63 75

2014

Final: USA defeated Korea 3-0, San Luis Potosi, Mexico

William Blumberg (USA) defeated Chan Yeong Oh (KOR) 62 62

Michael Mmoh (USA) defeated Yun Seong Chung (KOR) 62 62

Michael Mmoh/Gianni Ross (USA) defeated Seongtaek Im/Chan Yeong Oh (KOR) 75 60

2015

Final: Canada defeated Germany 2-1, Madrid, Spain

Denis Shapovalov (CAN) defeated Marvin Moeller (GER) 61 64

Nicola Kuhn (GER) defeated Felix Auger-Aliassime (CAN) 63 63

Felix Auger-Aliassime/Denis Shapovalov (CAN) defeated Nicola Kuhn/Marvin Moeller (GER) 63 36 62

2016

Final: Russia defeated Canada 2-1, Budapest, Hungary

Timofey Skatov (RUS) defeated Nicaise Muamba (CAN) 61 64

Felix Auger-Aliassime (CAN) defeated Alen Avidzba (RUS) 26 63 64

Alen Avidzba/Alexey Zakharov (RUS) defeated Felix Auger-Aliassime/Chih Chi Huang (CAN) 62 64

2017

Final: Czech Republic defeated USA 2-0, Budapest, Hungary

Dalibor Svrčina (CZE) d. Govind Nanda (USA) 62 62

Jonas Forejtek (CZE) d. William Grant (USA) 64 75

Doubles not played

2018

Final: Spain defeated France 2-1, Budapest, Hungary

Lilian Marmousez (FRA) d. Mario Gonzalez Fernandez (ESP) 61 46 62

Carlos Alcaraz Garfia (ESP) d. Harold Mayot (FRA) 46 75 61

Carlos Alcaraz Garfia (ESP)/Pablo Llamas Ruiz d. Martin Breysach (FRA) / Lilian Marmousez 62 63

2019

Final: Japan defeated USA 2-1, Lake Nona, USA

Toby Kodat (USA) d. Kooro Isomura (JPN) 63 63

Shintaro Mochizuki (JPN) d. Martin Damm (USA) 76(3) 75

Shintaro Mochizuki / Yamato Sueoka (JPN) d. Martin Damm / Toby Kodat (USA) 64 63