

ALTIS

FIVBTM

FÉDÉRATION INTERNATIONALE
DE VOLLEYBALL

BLI

BLAKSAMBAND
ÍSLANDS

Krakka
blak

Ársskýrsla

2015-2016

ICELANDAIR
WWW.ICELANDAIR.IS

Efnisyfirlit

Stjórn BLÍ	3
Nefndir BLÍ.....	4
Fjöldi blakiðkenda frá 1969 og fulltrúar á blakþingi árið 2016.....	5
Skýrsla stjórnar BLÍ 2015-2016	7
Stjórn og framkvæmdastjórn	7
Móta- og dómaramál.....	7
Fjölmiðlar og samskipti.....	8
Blakfólk ársins.....	8
Erlend samskipti	8
Fjármál.....	8
Framtíðin	9
Skýrsla mótanefndar BLÍ.....	9
Skýrsla yngriflokka nefndar BLÍ	19
Skýrsla strandblaknefndar	21
Skýrsla landsliðsnefndar	30
Skýrsla dómaranefndar BLÍ.....	37
Smáþjóðaleikar 2015 – Lokaskýrsla.....	38
Skýrsla framkvæmdanefndar	40
Þinggerð Öldungabings 2016.....	43
Ársreikningur 2015	45
Viðaukar	56
Spjaldastaða leikmanna og þjálfara.....	56
Yfirlit dómara í úrvalsdeild og 1. deild karla og kvenna	57
Marapontafla yfir bestu dómara	58
Listi yfir þá sem hlotið hafa heiðursmerki BLÍ	58
Blakmenn ársins frá upphafi.....	59
Marapontafla yfir bestu og efnilegustu leikmenn frá upphafi	60

Blaksamband Íslands

2015-2016

Stjórn BLÍ

Formaður	Jason Ívarsson
Varaformaður	Stefán Jóhannesson
Gjaldkeri	Árni Jón Eggertsson
Ritari	Hrafnhildur Theódórsdóttir
Meðstjórnandi	Kristján Geir Guðmundsson
Varastjórn	Steinn Einarsson Sigurbjörn Árni Arngrímsson Brynja María Ólafsdóttir
Framkvæmdastjóri	Sævar Már Guðmundsson

Nefndir BLÍ

Mótanefnd

Sigurbjörn Árni Arngrímsson
Steinn Einarsson
Una Jónatansdóttir
Hlöðver Hlöðversson

Landsliðsnefnd

Stefán Jóhannesson
Þórey Haraldsdóttir
Mundína Ásdís Kristinsdóttir
Ásta Sigrún Gylfadóttir
Guðrún Kristín Einarsdóttir

Dómaranefnd

Leifur Harðarson
Kristján Geir Guðmundsson
Sævar Már Guðmundsson

Yngriflokkanefnd

Guðrún Kristín Einarsdóttir
Ásta Sigrún Gylfadóttir
Friðrika Marteinsdóttir
Sigríður Þórarinsdóttir
Valgeir Hilmarsson
Gunnþór Jens Matthíasson
Hrafnhildur Brynjólfsdóttir

Aganefnd

Hreggviður Norðdahl
Jón Gunnar Sveinsson
Þorvaldur Sigurðsson

Strandblaknefnd

Rögnvaldur Johnsen
Jóhannes Egilsson
Sigurður Ríkharð Árnason

Skoðunarmenn reikninga

Davíð Búi Halldórsson
Hjörtur Halldórsson

Fjölmiðlafulltrúar

Stefán Jóhannesson
Jason Ívarsson

Framkvæmdanefnd fyrir EM Smáþjóða

Grétar Eggertsson, formaður
Árni Jón Eggertsson
Sævar Már Guðmundsson
Heiða Ösp Ingvarsdóttir
Auður Ösp Jónsdóttir

Framkvæmdanefnd fyrir Smáþjóðaleikana

Sævar Már Guðmundsson, formaður
Grétar Eggertsson, greinastjóri blak
Heiðbjört Gylfadóttir, greinastjóri strandblak

Fjöldi blakiðkenda frá 1969 og fulltrúar á blakþingi árið 2016

ár	fjöldi	ár	fjöldi	ár	fjöldi	ár	fjöldi
1969	206	1981	2513	1993	2074	2005	1624
1970	237	1982	2519	1994	1848	2006	1827
1971	479	1983	2426	1995	1961	2007	1918
1972	649	1984	2362	1996	1592	2008	2076
1973	855	1985	2362	1997	1592	2009	2005
1974	1334	1986	2775	1998	1217	2010	2013
1975	1609	1987	2955	1999	1662	2011	2316
1976	1974	1988	2906	2000	1862	2012	2337
1977	2257	1989	2869	2001	1345	2013	2785
1978	2501	1990	2718	2002	1786	2014	2987
1979	2567	1991	2567	2003	1981	2015	3149
1980	2579	1992	2200	2004	1830		

Árþing BLÍ 16. september 2016

Íþróttabandalag / Héraðssamband	Merki	Fjöldi iðkenda	Fulltrúar á þingi	Fulltr.v/liða	Fulltr.v/stjórna
Héraðssambandið Hrafnafloki	HHF	13	1		1
Héraðssamband Snæfellsness- og Hnappadalssýslu	HSH	222	5	1	1
Héraðssambandið Skarphéðinn	HSK	235	5		1
Héraðssamband Vestfirðinga	HSV	72	2		1
Héraðssamband Þingeyinga	HSP	171	4		1
Íþróttabandalag Akraness	ÍA	27	1		1
Íþróttabandalag Akureyrar	ÍBA	212	5	2	1
Íþróttabandalag Reykjavíkur	ÍBR	399	8	3	1
Íþróttabandalag Vestmannaeyja	ÍBV	33	1		1
Íþróttabandalag Reykjanesbæjar	ÍRB	39	1		1
Ungmenna og íþróttasamband Austurlands	ÚÍA	391	8	2	1
Ungmenna og íþróttasamband Fjallabyggðar	UÍF	120	3		1
Ungmennasamband Borgarfjarðar	UMSB	15	1		1
Ungmennasamband Eyjafjarðar	UMSE	61	2		1
Ungmennasamband Kjalarnesþings	UMSK	1008	21	6	1
Ungmennasamband Skagafjarðar	UMSS	18	1		1
Ungmennasambandið Úlfjótur	USÚ	98	2		1
Ungmennasamband V- Húnavetninga	USVH	15	1		1
Samtals		3149	72	14	18

Samtals
fulltrúar 104

Dagskrá

44. ársþing BLÍ, haldið í Íþróttamiðstöðinni í Laugardal í

Reykjavík,

laugardaginn 16. september 2016, kl. 16.00

1. Þingsetning, kosning þingforseta og ritara
2. Kosning í starfsnefndir þingsins;
 - a) Kjörbréfanefnd
 - b) Fjárhagsnefnd,
 - c) Laga- og leikreglanefnd,
 - d) Allsherjarnefnd,
 - e) Uppstillingarnefnd
4. Skýrsla stjórnar
5. Reikningar síðasta starfsárs
6. Ávarp fulltrúa ÍSÍ
7. Ávarp annarra boðsgesta
8. Fjárhagsáætlun næsta starfsárs
9. Laga- og leikreglnabreytingar
10. Aðrar tillögur og mál lögð fyrir þingið
11. Umræður um framkomin mál og tillögur

Þinghlé

12. Nefndarstörf
13. Nefndarálit, tillögur og atkvæðagreiðslur
14. Ákveðið gjald ævifélaga
15. Önnur mál
16. Kosningar;
 - a) tveggja meðstjórnenda til tveggja ára,
 - b) þriggja í varastjórn til eins árs,
 - c) tveggja skoðunarmanna reikninga

Þingslit

Skýrsla stjórnar BLÍ 2015-2016

Stjórn og framkvæmdastjórn

Á 43. ársþingi BLÍ var Jason Ívarsson endurkjörinn formaður til tveggja ára. Auk þessu voru þau Árni Jón Eggertsson og Hrafnhildur Theódórsdóttir kjörin í stjórn sambandsins til tveggja ára. Fyrir í stjórn voru þau Stefán Jóhannesson og Kristján Geir Guðmundsson. Í varastjórn voru kosin Steinn Einarsson, Sigurbjörn Árni Arngrímsson og Brynja María Ólafsdóttir.

Stjórnin skipti með sér verkum á eftirfarandi hátt: Varaformaður, Stefán Jóhannesson, gjaldkeri Árni Jón Eggertsson, ritari Hrafnhildur Theódórsdóttir og meðstjórnandi Kristján Geir Guðmundsson.

Sævar Már Guðmundsson var áfram framkvæmdastjóri sambandsins í fullu starfi.

Stjórnin hélt 16 bókaða fundi á starfsárinu. Þess á milli höfðu stjórnarmenn töluverð samskipti með tölvubréfum og símtölum.

Móta- og dómaramál

Að venju var Íslandsmót BLÍ umfangsmikið. Leikið var í þremur deildum karla og 7 deildum kvenna.

Úrvalsdeildir karla og kvenna hétu Mizunodeildirnar í blaki annað árið í röð og liðum fjölgaði á milli ára. Í karladeildinni léku 6 lið og 8 í kvennadeildinni. Fjögur efstu liðin í hvorri deild léku í úrslitakeppni um Íslandsmeistaratitil þar sem það þurfti að vinna tvo leiki í undanúrslitum og þrjá leiki í úrslitunum.

Rafræn leikskýrsla var tekin upp í Úrvalsdeildunum sem var mikið framfaraskref. Eitthvað var um hnökra til að byrja með á þessu fyrsta tímabili en gekk þó vel að lokum. Um byltingu er að ræða um framsetningu úrslita úr leikjum þar sem notandi internetsins getur fylgst með leik í beinni útsendingu og hverjir skora stigin.

Úr tölfræði nýja kerfisins var svo valið úrvalslíð fyrri hluta Íslandsmótsins. Verðlaunin voru afhent á blaðamannafundi í desember um leið og blakfólki ársins voru afhent sín verðlaun.

Við lok deildarkeppninnar voru þeim sem valdir voru í Mizuno lið ársins afhent verðlaun á blaðamannafundi þar sem ákveðið var að halda ekki hefðbundna árshátíð líkt og gert hefur verið undanfarin ár.

Úrslitahelgi bikarkeppninnar fór fram í Laugardalshöll. Þar kepptu fjögur lið í undanúrslitum á laugardegi og úrslitin fóru fram á sunnudegi. RÚV sýndi báða úrslitaleikina í beinni útsendingu. Ekki tókst að finna styrktaraðila fyrir bikarkeppnina en þekking og Kjörís styrktu keppnina vegna sjónvarpsútsendingarinnar.

Dómurum fjölgaði nokkuð á keppnistímabilinu og því gekk betur en oft áður að fá dómara til starfa. Það er samt töluvert langt í land að fjöldi dómara sé nægjanlegur. Þar verða félögin að senda fleiri þátttakendur á þau dómaramámskeið sem eru í boði.

Alþjóðlegir dómamarar BLÍ fengu að venju fjölmörg verkefni á starfsárinu.

Smáþjóðaleikarnir 2015 fóru fram á Íslandi í júní. Framkvæmd keppninnar í blaki og strandblaki var í höndum Blaksambands Íslands. Tvö teymi voru sett saman til að framkvæma keppnirnar á tveimur stöðum. Blakkeppnin fór fram í frjálsíþróttahöllinni í Laugardal en strandblakið við Laugardalslaug. Allt gekk að óskum í framkvæmdinni báðum megin og ber að þakka bæði lykilmál okkar og þeim fjölmörgu sjálfboðaliðum fyrir vel unnin störf.

Erlendir eftirlitsaðilar, skipaðir af Evrópska Blaksambandinu komu til landsins vegna Smáþjóðaleikanna. Voru þeir báðir mjög ánægðir með framkvæmd Blaksambandsins og hvöttu þeir sambandið til að halda fleiri keppnir, bæði í blaki og í strandblaki.

Fjölmiðlar og samskipti

Umfjöllun um blak í fjölmiðlun hefur ekki verið fyrirferðamikil yfir keppnistímabilið, nema þegar um raunveruleg úrslit er að ræða. Fjölmiðlaumfjöllun var ágæt í kringum bikarúrslitin í mars en enn meiri og betri í úrslitakeppninni. Félögin eru mörg hver farin að vera með beinar útsendingar frá sínum heimaleikjum í gegnum Sporttv eða aðra miðla. Það er mjög jákvæð þróun og virðist það vera einfalt að koma leikjum út í beina útsendingu á netinu.

Heimasíða sambandsins er upplýsingasíða sem allir geta leitað. Ekki má líta á heimasíðuna sem fjölmiðil en inn á hana fara þó allar helstu tilkynningar sem sambandið þarf að koma frá sér.

RÚV sýndi beint frá Bikarúrslitaleikjunum í blaki í mars og þá voru fjölmargir leikir í úrslitakeppni sýndir á Sporttv.

Samskipti við fjölmiðla hafa helst verið í gegnum Heimasíðu BLÍ eða í gegnum tölvupóst. Auka þarf samskipti við fjölmiðla beint til þess að auka umfjöllun.

Blakfólk ársins

Hafsteinn Valdimarsson og Elísabet Einaradóttir voru blakfólk ársins 2015, annað árið í röð. Á árinu unnu þau bæði til fjölmargra verðlauna og bar þar hæst þátttaka þeirra í landsliðinu. Hafsteinn fékk silfur með karlalandslíðinu á Smáþjóðaleikum í blaki og Elísabet vann gullverðlaun í strandblaki á Smáþjóðaleikunum ásamt Berglindi Gíjju Jónsdóttur. Hafsteinn stóð sig frábærlega í dönsku úrvalsdeildinni í blaki með liði Marienlyst og var m.a. valinn í lið ársins á síðasta keppnistímabili. Elísabet var valin verðmætasti leikmaður U17 ára landsliða í Kettering á Englandi síðasta vetur en íslenska liðið hafnaði í 2. sæti þess móts með besta árangur íslensks unglíngalandsliðs í blaki.

Erlend samskipti

Formaður og framkvæmdastjóri BLÍ fóru á ársþing CEV í október sem haldið var í Sofíu í Búlgaríu. Þar sóttu þeir einnig þing NEVZA og SCD en Sævar sótti einnig námskeið fyrir framkvæmdastjóra um stjórnun sérsambanda. Báðir sóttu þeir tæknifund NEVZA í apríl sl. í Danmörku.

Fjármál

Velta sambandsins minnkaði örlítið milli ára og var rúmlega 38 milljónir árið 2015. Reksturinn kom út réttu megin við núllið en lítið vantaði uppá. Nánar má sjá tölur í ársreikningi fyrir árið 2015 í skýrslunni.

Framtíðin

Blaksamband Íslands stækkar með hverjum deginum um þessar mundir. Fjölgun iðkenda hefur verið undanfarin ár og erum við komin yfir þrjú þúsund iðkendur. Framtíð íþróttarinnar byggist á því að fá fleiri unga iðkendur til liðs við hana og þar þurfa félögin að halda rétt á spöðunum.

Landsliðsnefnd BLÍ og aðalstjórn tóku í sameiningu ákvörðun um að fjölga unglingslandsliðunum. eru unglingslandsliðin sem byrjuð eru í verkefnum orðin 8 talsins en voru áður fjögur. Í fyrsta sinn sendir BLÍ lið til keppni í EM unglinga og er fyrsta mótið í lok október fyrir stúlkur fæddar eftir árið 2000.

Fyrir þinginu liggur frammi tillaga um iðkendagjald sem að okkar mati mun gjörbreyta öllu rekstrarumhverfinu á Blaksambandi Íslands. Auknar tekjur gerir okkur kleift að stækka sambandið með öðru stöðugildi á skrifstofu og auka þannig þjónustu við félögin.

Stjórn Blaksambands Íslands þakkar stuðningsaðilum og öllum þeim sem störfuðu í þágu hreyfingarinnar á síðasta starfsári fyrir gott samstarf og hvetur til áframhaldandi vinnu á þeirri braut.

Stjórn Blaksambands Íslands

Skýrsla mótanefndar BLÍ

Fyrir keppnistímabilið 2015-2016 var Sigurbjörn Árni Arngrímsson skipaður formaður mótanefndar BLÍ og með honum í nefndinni voru Una Kristjana Jónatansdóttir, Steinn Einarsson og Hlöðver Hlöðversson. Sævar Már Guðmundsson var starfsmaður nefndarinnar og sat alla formlega fundi sem reyndar var ekki nema einn en þeim mun meira var um síma- og tölvupóstfundi og –samskipti nefndarmanna. Samstarfið gekk vel og nefndin samstíga í öllum málum.

Fyrir keppnistímabilið 2015-2016 var félögum var gefinn tími til 14. maí 2015 að staðfesta þátttöku í Úrvalsdeild. Í ljós kom að kvennaliðunum fjölgaði um tvö því Fylkir og UMFG skráðu lið til leiks í úrvalsdeildina og varð heildarfjöldi kvennaliða átta. Hins vegar fækkaði karlaliðum um eitt þar sem Fylkir og Þróttur Reykjavík ákváðu að sameina krafta sína og tefla fram sameiginlegu liði í úrvalsdeild og endaði því heildarfjöldi karlaliða í sex. Fljótlega lá svo fyrir að að 73 lið mynd taka þátt deildakeppni BLÍ, 56 kvennalið og 17 karlalið auk þeirra 14 liða sem skráðu sig í Úrvalsdeild. Þetta var fjölgun um þrjú karlalið og sjö kvennalið. Eitt karlaliðanna og tvö kvennalið mættu hins vegar ekki til leiks og eitt karlalið og þrjú kvennalið hættu þegar leið á mótið. Þegar upp var staðið tóku 66 lið þátt í deildakeppninni sem var heildarfjölgun um þrjú lið miðað við keppnistímabilið 2014-2015. Leikið var í sjö deildum í kvennaflokk og þremur deildum í karlaflokk. Úrvalsdeild og 1. deild voru leiknar á landsvísu en deildir 2-3 þar fyrir neðan landshlutaskiptar í suður/vestur/norður annars vegar og austur hins vegar. Deildir 4-6 voru ekki landshlutaskiptar en þar kepptu einungis lið sem annars hefðu verið skráð í suðurluta. Sú nýjung var á nýliðnu keppnistímabili að í Úrvalsdeild var notast við rafræna skýrslu (e-score sheet) og haldið var utanum tölfræði með data volley. Slíkt mæltist almenn vel á meðal félaganna þrátt fyrir hærri þátttökukostnað og ýmsa byrjunarörðugleika meðan liðin voru að læra á búnaðinn.

Félög gátu sótt um að halda mót (túrneringar) til 1. júlí. Við úthlutun mótanna var, eins og undanfarin ár, haft að leiðarljósi að breiða út íþróttina með því úthluta mótum á staði sem ekki höfðu haldið mót áður. Einnig var horft til þess hversu langt var liðið frá því að lið/staður hefði haldið mót síðast. Að þessu sinni fóru öll mót (túrneringar) í neðri deildum fram á suðurlandsundirlendinu (Hvolsvöllur, Flúðir, Laugarvatn) eða á Höfuðborgarsvæðinu (Kórin, Varmá, Laugardalshöll).

Skráningarfrestur í bikarkeppni BLÍ samkvæmt nýrri reglugerð rann út 31. ágúst og 27 lið skráðu sig til leiks, 11 karlalið og 16 kvennalið. Þetta er mikil auking frá fyrra ári þegar 11 lið skráðu sig til leiks og ljóst að nýtt fyrirkomulag með útsláttarkeppni landshlutaumferð og yfirsetu liða í efri deildum hefur glætt þátttökuna, m.a. tóku sex lið þátt sem ekki voru skráð í deildakeppni BLÍ. Leikið var í þremur útsláttarumferðum hjá konum og tveimur hjá körlum og þá tóku við 8-liða úrslit (fjórðungsúrslit) hjá báðum kynjum. Undanúrslit og úrslit voru svo leikin á sérstakri helgi, úrslitahelgi. Eins og mörg undanfarin ár var hún leikin í Laugardalshöll. Eru öllum sem komu að undirbúningi, skipulagningu og vinnu við bikarhelgina færðar sérstakar þakkir fyrir vel unnin störf.

Keppnistímabilið 2015-2016 fóru fram 588 opinberir blakleikir, 563 leikir í deildum og úrslitakeppni og 25 leikir í Bikarkeppninni. Þetta er fjölgun um 27 leiki frá leiktímabilinu á undan. Með fleiri leikjum eykst álag á dómara og ljóst er að félögin þurfa að fjölga dómurum í sínum röðum.

Haustmót BLÍ

Haustmót BLÍ 2015 fór fram í Fylkishöllinni í Árbæ 26.-27. september. Fjöldi liða að þessu sinni voru 31, fimm karlalið og 26 kvennalið í fimm deildum. Landslið Íslands 18 ára og yngri (U19) tóku þátt í mótinu hjá báðum kynjum og er mótið góð æfing fyrir þau. Haustsmótsmeistari karla varð HK og Afturelding varð Haustsmótsmeistari kvenna.

Mizunodeild kvenna

Átta lið voru skráð til leiks og léku þau tvöfalda umferð, heima og heiman. Þetta þóttu of fáir leikir fyrir liðin en hvert lið leikur aðeins 14 leikir. Mótanefnd mun því gera tillögu að breyttu fyrirkomulagi sem felur í sér fjölgun leikja fyrir BLÍ þing 2016. Fyrsti leikur deildarinnar var þann 30. september 2015 og sá síðasti 8. apríl 2016. Deildarmeistarar 2016: Afturelding.

Lokastaða þann 8. mars 2016

Lið	Sæti	Leikir	Stig	Hrinur	Stigaskor	Hlutfall
Afturelding	1	14	36	38 - 8	1117 - 767	4.75 / 1.46
HK	2	14	35	36 - 12	1113 - 916	3.00 / 1.22
Þróttur N.	3	14	31	35 - 16	1146 - 952	2.19 / 1.20
Stjarnan	4	14	27	32 - 22	1164 - 1061	1.45 / 1.10
KA	5	14	16	20 - 29	967 - 1079	0.69 / 0.90
Þróttur R.	6	14	13	18 - 31	937 - 1071	0.58 / 0.87
Fylkir	7	14	6	9 - 39	828 - 1131	0.23 / 0.73
UMFG	8	14	4	8 - 39	844 - 1139	0.21 / 0.74

Stigahæsti leikmaður deildarinnar var Thelma Dögg Grétarsdóttir, Aftureldingu en hún var einnig stigahæst í sókn og uppgjöfum. Stigahæsti leikmaðurinn í hávörn var Fríða Sigurðardóttir, HK. Alla tölfræði má finna á heimasíðu BLÍ.

Úrslitakeppni um Íslandsmeistaratitil kvenna

Leikin var úrslitakeppni að lokinni Mizunodeildinni meðal fjögurra efstu liðanna. Leikið var með hefðbundnu sniði þar sem liðið í efsta sæti mætti liðinu í 4. sæti í undanúrslitum og 2. og 3. sætið léku saman. Vinna þurfti tvo leiki til að komast í úrslitaviðureignina en þar var leikið upp á þrjá unna leiki.

Afturelding hampaði Íslandsmeistaratitlinum í blaki kvenna árið 2016. Liðið mætti Stjörnuni í undanúrslitum og vann þá rimmu í tveimur leikjum. HK og Þróttur Neskaupsstað háðu þrjá leiki um hitt sætið í úrslitum sem unnust allir á heimavelli og kom heimaleikjarétturinn sér vel fyrir HK sem komst í úrslit. Í úrslitunum hafði svo Afturelding og fékk bikarinn afhentan á heimavelli HK að loknum fjórða leik.

Úrslit einstakra leikja í úrslitakeppni kvenna:

Dags.	Heimalið	Útilið	Völlur	Úrslit
11.4.2016	Afturelding	Stjarnan	Varmá	3-0 (25-12, 25-19, 25-18)
11.4.2016	HK	Þróttur N	Fagrilundur	3-2 (18-25, 25-17, 25-20, 21-25, 15-9)
13.4.2016	Stjarnan	Afturelding	Ásgarður	0-3 (19-25, 22-25, 12-25)
13.4.2016	Þróttur N	HK	Neskaupsstaður	3-2 (25-21, 13-25, 25-20, 22-25, 16-14)
15.4.2016	HK	Þróttur N	Fagrilundur	3-1 (21-25, 25-13, 25-12, 25-19)
19.4.2016	Afturelding	HK	Varmá	3-0 (28-26, 30-28, 25-9)
21.4.2016	HK	Afturelding	Fagrilundur	3-2 (25-15, 21-25, 14-25, 25-22, 15-10)
23.4.2016	Afturelding	HK	Varmá	3-0 (25-15, 25-11, 25-19)
26.4.2016	HK	Afturelding	Fagrilundur	2-3 (16-25, 22-25, 25-21, 25-21, 12-15)

Íslandsmeistarar Aftureldingar 2016:

Kristín Salín Þórhallsdóttir, fyrri liði, Sigdís Lind Sigurðardóttir, Rósborg Halldórsdóttir, Ferreiro Nuria Bouza, Steinunn Guðbrandsdóttir, Guðrún Elva Sveinsdóttir, Fjóla Rut Svavarsdóttir, Karen Björg Gunnarsdóttir, Hilma Jakobsdóttir, Zaharina Filipova, Thelma Dögg Grétarsdóttir, Kristina Apostolova, Velina Apostolova, Dagrún Lóa Einarsdóttir, Rogerio Ponticelli, þjálfari, Herrero Eduardo Berenguer, aðstoðarþjálfari, , aðstoðarþjálfari, Mundína Ásdís Kristinsdóttir, sjúkraþjálfari.

Mizunodeild karla

Alls voru sex þátttökulið í Mizuno karla og leikin fjórföld umferð. Fyrstu leikir voru 2. október 2015 og síðasti leikur 6. apríl 2016. Deildarmeistarar í Mizunodeild karla 2016 var lið HK.

Lokastaðan þann 6. apríl 2016

Lið	Sæti	Leikir	Stig	Hrinur	Stigaskor	Hlutfall
HK	1	20	53	57 - 17	1741 - 1473	3.35 / 1.18
Stjarnan	2	20	39	44 - 28	1658 - 1553	1.57 / 1.07
KA	3	20	35	44 - 32	1725 - 1636	1.38 / 1.05
Þróttur N	4	20	33	38 - 33	1578 - 1499	1.15 / 1.05
Afturelding	5	20	18	27 - 47	1588 - 1671	0.57 / 0.95
Þróttur R/Fylkir	6	20	2	7 - 60	1194 - 1652	0.12 / 0.72

Stigahæsti leikmaður deildarinnar var Valgeir Valgeirsson, Þrótti Neskaupsstað en hann var einnig stigahæstur í sókninni. Vignir Hlökkversson, Stjörnuni var með flest stig úr uppgjöfum. Stigahæstur í hávörn var Alexander Stefánsson, Stjörnuni. Alla tölfræði má finna á heimasíðu BLÍ.

Úrslitakeppni um Íslandsmeistaratitil karla

Leikin var úrslitakeppni að lokinni Mizunodeildinni meðal fjögurra efstu liðanna. Leikið var með hefðbundnu sniði þar sem liðið í efsta sæti mætti liðinu í 4. sæti í undanúrslitum og 2. og 3. sætið léku saman. Vinna þurfti tvo leiki til að komast í úrslitaviðureignina en þar var leikið upp á þrjá unna leiki.

HK hampaði Íslandsmeistaratitlinum í blaki karla fimmta árið í röð. Liðið mætti Þrótti N í undanúrslitum og vann 2-0 í leikjum. KA mætti Stjörnunni í hinni undanúrslitaviðureigninni og vann einnig 2-0 í leikjum. HK og KA mættust í úrslitum og HK vann í þremur leikjum sem reynar allir fóru í fimm hrinur. Síðasti leikurinn fór fram á heimavelli HK þann 22. apríl 2016.

Úrslit einstakra leikja í úrslitakeppni karla:

<i>Dags.</i>	<i>Heimalið</i>	<i>Útilið</i>	<i>Völlur</i>	<i>Úrslit</i>
10.4.2016	HK	Þróttur N	Fagrilundur	3-0 (25-12, 25-19, 25-15)
10.4.2016	Stjarnan	KA	Ásgarður	2-3 (25-27, 25-16, 19-25, 25-19, 11-15)
12.4.2016	KA	Stjarnan	KA Heimilið	3-0 (25-19, 25-22, 25-19)
12.4.2016	Þróttur N	HK	Neskaupsstaður	0-3 (23-25, 20-25, 23-25)
18.4.2016	HK	KA	Fagrilundur	3-2 (20-25, 21-25, 25-19, 25-17, 15-11)
20.4.2016	KA	HK	KA Heimilið	2-3 (25-19, 22-25, 25-23, 18-25, 10-15)
22.4.2016	HK	KA	Fagrilundur	3-2 (25-19, 20-25, 23-25, 25-9, 15-11)

Íslandsmeistarar HK 2016:

Lúðvík Már Matthíasson, fyrirliði, Kjartan Fannar Grétarsson, Máni Matthíasson, Magnús Ingvi Kristjánsson, Andreas Hilmir Halldórsson, Felix Þór Gíslason, Andrea Carnaroli, Ágúst Máni Hafþórsson, Andris Orlovs, Bergur Einar Dagbjartsson, Arnar Birkir Björnsson, Stefán Gunnar Þorsteinsson, Elsa Sæný Valgeirsdóttir, þjálfari, Natalia Ravva, aðstoðarþjálfari, Kári Hlynsson, aðstoðarþjálfari, Ólafur Arason, aðstoðarþjálfari.

Árs- og uppskeruhátíð BLÍ

Engin Árs- og uppskeruhátíð BLÍ var haldin að þessu sinni og er það miður. Ekki er ljóst hvert framhaldið verður með Árs- og uppskeruhátíð BLÍ. Hins vegar var haldinn blaðamannafundur 18. apríl 2016 í Íþróttamiðstöðinni í Laugardal þar sem verðlaun voru veitt fyrir árangur vetrarins. Veitt voru verðlaun fyrir bestu og efnilegustu leikmenn tímabilsins sem og bestu kanta, miðjur, uppspilara, díó, frelsingja og þjálfara í liði ársins. Þá var og útnefndur besti dómari tímabilsins.

Lið ársins í Mizunodeild karla 2015-2016

Kantur: Matthías Haraldsson, Þrótti Neskaupsstað
 Kantur: Ævarr Freyr Birgisson, KA
 Miðja: Kjartan Fannar Grétarsson, HK
 Miðja: Alexander Stefánsson, Stjörnunni
 Uppspilari: Filip Szewczyk, KA
 Díó: Piotr Kempisty, KA
 Frelsingi: Valþór Ingi Karlsson, KA
 Þjálfari: Ana Maria Vidal Bouza, Þrótti Neskaupsstað

Lið ársins í Mizunodeild kvenna 2015-2016

Kantur: Ana Maria Vidal Bouza, Þrótti Neskaupsstað
 Kantur: Elísabet Einarsdóttir, HK
 Miðja: Fjóra Rut Svavarsdóttir, Aftureldingu
 Miðja: Fríða Sigurðardóttir, HK
 Uppspilari: Kristín Salín Þórhallsdóttir, Aftureldingu
 Díó: Thelma Dögg Grétarsdóttir, Aftureldingu

Frelsingi: Kristina Apostolova, Aftureldingu

Þjálfari: Emil Gunnarsson, HK

Efnilegustu leikmenn tímabilsins

- Matthildur Einarsdóttir, HK
- Hristiyan Dimitrov, KA

Bestu leikmenn tímabilsins

- Thelma Dögg Grétarsdóttir, Afureldingu
- Piotr Kempisty, KA

Besti dómari tímabilsins

- Sævar Már Guðmundsson

Deildakeppni

1. deild karla

Aðeins voru fimm lið í 1. deild karla á þessari leiktíð. Leikin var fjórföld umferð. Keppni stóð yfir frá 7. október til 12. mars. Nú bar svo við að sigurvegarar síðustu þriggja ára, Hrunamenn, urðu í öðru sæti en HK B hampaði deildarmeistaratitli í 1. deild karla 2016.

Lokastaðan 12. mars 2016

Lið	Sæti	Leikir	Stig	Hrinur	Stigaskor	Hlutfall
HK B	1	16	39	44 - 19	1447 - 1267	2.32 / 1.14
Hrunamenn	2	16	27	35 - 30	1431 - 1379	1.17 / 1.04
Hamar	3	16	24	33 - 32	1409 - 1419	1.03 / 0.99
Skellur	4	16	16	25 - 39	1341 - 1479	0.64 / 0.91
Fylkir/Þróttur R	5	16	14	25 - 42	1400 - 1484	0.60 / 0.94

Úrslit einstakra leikja má finna á www.blak.is

Átta lið tóku þátt í 1. deild kvenna þetta leiktímabil. ÍK kom beint inn í 1. deild aftur eftir eins árs hlé vegna þess að það losnaði sæti í deildinni. Leikin var tvöföld umferð. Keppni hófst 5. október og voru síðustu leikir 21. mars. HK B vann deildina en Hamar og Skellur féllu um deild. Hins vegar höfðu tvö efstu lið 2. deildar ekki keppnisrétt í 1. deild og því mun Skellur, sem óskaði eftir því að spila í 1. deild áfram, gera það á komandi keppnistímabili.

Lokastaðan 21. mars 2016

Lið	Sæti	Leikir	Stig	Hrinur	Stigaskor	Hlutfall
HK B	1	14	42	42 - 1	1071 - 723	42.00 / 1.48
Afturelding B	2	14	32	34 - 13	1072 - 865	2.62 / 1.24
Álftanes	3	14	25	27 - 21	1076 - 1030	1.29 / 1.04
Ýmir	4	14	23	27 - 26	1168 - 1152	1.04 / 1.01
ÍK	5	14	13	18 - 33	990 - 1148	0.55 / 0.86
Stjarnan B	6	14	12	19 - 35	1039 - 1196	0.54 / 0.87
Hamar	7	14	11	15 - 36	964 - 1187	0.42 / 0.81
Skellur	8	14	10	17 - 34	1048 - 1127	0.50 / 0.93

Úrslit einstakra leikja má finna á www.blak.is

Deildakeppni í 2. deild og neðar er leikið í mótafyrirkomulagi þar sem vinna þarf tvær hrinur. Leikin er tvöföld til þreföld umferð yfir veturinn eftir fjölda liða í deild en liðin hittast á þremur helgum þar sem spilaðir eru 4-5 leikir á sömu helginni. Í 2. deild karla austur mætti Höttur ekki til leiks og Þróttur Nc dró sig úr keppni áður en mótinu lauk. Í 2. deild kvenna austur dró Höttur sig úr keppni áður mótinu lauk. Í 3. deild kvenna austur mætti Höttur B ekki til leiks og Leiknir B dró sig úr keppni áður en mótinu lauk. Í 5. deild kvenna mætti Fylkir E ekki til leiks og í 6. deild kvenna dró ÍBV 2 sig úr keppni áður en mótinu lauk. Lokastaðan kemur hér í upptalningu í deildunum en að jafnaði fara tvö lið upp úr hverri deild og tvö falla. Þó er það ekki algilt og t.d. munu níu lið spila í 2. deild kvenna á næsta keppnistímabili.

Lokastaða í 2. deild kvenna Suður 13. mars 2016.

Lið	Sæti	Leikir	Stig	Hrinur	Stigaskor	Hlutfall
HK F	1	14	29	23 - 12	756 - 662	1.92 / 1.14
Afturelding C	2	14	27	20 - 12	684 - 610	1.67 / 1.12
Bresi	3	14	27	20 - 12	691 - 638	1.67 / 1.08
Umf. Hrunamenn	4	14	22	16 - 15	647 - 658	1.07 / 0.98
HK G	5	14	20	16 - 18	698 - 707	0.89 / 0.99
HK C	6	14	15	14 - 21	624 - 750	0.67 / 0.83
Þróttur Rc	7	14	15	12 - 20	634 - 689	0.60 / 0.92
Fylkir B	8	14	13	12 - 23	695 - 715	0.52 / 0.97

Lokastaða í 2. deild kvenna Austur 13. mars 2016

Lið	Sæti	Leikir	Stig	Hrinur	Stigaskor	Hlutfall
Þróttur Nb	1	7	21	14 - 0	352 - 211	- / 1.67
Huginn	2	7	12	8 - 6	310 - 301	1.33 / 1.03
Þróttur Nc	3	7	12	8 - 6	288 - 297	1.33 / 0.97
Höttur	4	4	2	2 - 7	180 - 213	0.29 / 0.85
Sindri	5	7	1	1 - 14	254 - 362	0.07 / 0.70

Lokastaða í 2. deild karla Suður 13. mars 2016

Lið	Sæti	Leikir	Stig	Hrinur	Stigaskor	Hlutfall
HK C	1	15	32	24 - 11	790 - 686	2.18 / 1.15
Stjarnan 3	2	15	29	23 - 14	796 - 705	1.64 / 1.13
Álftanes - Stjarnan	3	15	27	21 - 14	750 - 698	1.50 / 1.07
Fylkir V	4	15	18	15 - 24	751 - 821	0.63 / 0.91
Afturelding B	5	15	17	15 - 22	712 - 792	0.68 / 0.90
UMFL	6	15	12	10 - 23	646 - 743	0.43 / 0.87

Lokastaða í 2. deild karla Austur 13. febrúar 2016

Lið	Sæti	Leikir	Stig	Hrinur	Stigaskor	Hlutfall
Sindri	1	7	16	15 - 5	460 - 379	3.00 / 1.21
Huginn	2	7	13	11 - 8	420 - 397	1.38 / 1.06
Leiknir	3	7	10	10 - 10	414 - 420	1.00 / 0.99
Þróttur Nb	4	7	8	7 - 13	412 - 401	0.54 / 1.03
Þróttur Nc	5	4	1	1 - 8	100 - 209	0.13 / 0.48
Höttur	6	0	0	0 - 0	0 - 0	- / -

Lokastaða í 3. deild kvenna Suður/Vestur/Norður 13. mars 2016

Lið	Sæti	Leikir	Stig	Hrinur	Stigaskor	Hlutfall
Umf. Glói (Súlur)	1	14	37	27 - 5	755 - 554	5.40 / 1.36
HK H	2	14	33	25 - 8	742 - 632	3.13 / 1.17
Fylkir C	3	14	26	20 - 13	717 - 661	1.54 / 1.08
Stjarnan C	4	14	22	17 - 15	688 - 702	1.13 / 0.98
Dímon-Hekla	5	14	20	15 - 16	685 - 631	0.94 / 1.09
Álftanes B	6	14	14	12 - 23	642 - 721	0.52 / 0.89
UMFL	7	14	13	10 - 22	605 - 704	0.45 / 0.86
HSH	8	14	3	3 - 27	483 - 712	0.11 / 0.68

Lokastaða í 3. deild kvenna Austur 13. mars 2016

Lið	Sæti	Leikir	Stig	Hrinur	Stigaskor	Hlutfall
Leiknir	1	6	14	12 - 4	367 - 240	3.00 / 1.53
Valur	2	6	12	9 - 6	332 - 271	1.50 / 1.23
Þróttur Nd	3	6	10	9 - 8	324 - 317	1.13 / 1.02
Leiknir B	4	4	3	2 - 6	155 - 150	0.33 / 1.03
Höttur B	5	4	0	0 - 8	0 - 200	0.00 / 0.00

Lokastaða í 4. deild kvenna 10. apríl 2016

Lið	Sæti	Leikir	Stig	Hrinur	Stigaskor	Hlutfall
Ýmir B	1	14	37	27 - 5	746 - 534	5.40 / 1.40
Umf. Glói (Skriður)	2	14	36	26 - 5	707 - 535	5.20 / 1.32
Bresi B	3	14	25	19 - 13	689 - 644	1.46 / 1.07
Kormákur (Birnur)	4	14	24	18 - 15	678 - 660	1.20 / 1.03
Grótta	5	14	23	17 - 15	649 - 644	1.13 / 1.01
Afturelding D	6	14	10	9 - 24	622 - 734	0.38 / 0.85
Fylkir D	7	14	8	6 - 23	496 - 666	0.26 / 0.74
Umf. Hrunamenn B	8	14	5	4 - 26	533 - 703	0.15 / 0.76

Lokastaða í 5. deild kvenna 10. apríl 2016

Lið	Sæti	Leikir	Stig	Hrinur	Stigaskor	Hlutfall
Þróttur Rd	1	14	40	28 - 2	726 - 389	14.00 / 1.87
Þróttur Re	2	14	36	25 - 5	704 - 402	5.00 / 1.75
ÍBV	3	14	24	16 - 12	598 - 504	1.33 / 1.19
HK E	4	14	22	17 - 15	638 - 593	1.13 / 1.08
HK D	5	14	18	14 - 19	642 - 592	0.74 / 1.08
Hamar B	6	14	16	12 - 19	590 - 598	0.63 / 0.99
Þróttur Rb	7	14	12	8 - 20	457 - 577	0.40 / 0.79
Fylkir E	8	14	0	0 - 28	0 - 700	0.00 / 0.00

Lokastaða í 6. deild kvenna 10. apríl 2016

Lið	Sæti	Leikir	Stig	Hrinur	Stigaskor	Hlutfall
Afturelding E	1	15	39	27 - 5	753 - 508	5.40 / 1.48
Haukar	2	15	31	23 - 11	761 - 557	2.09 / 1.37
Stjarnan D	3	15	29	21 - 12	744 - 556	1.75 / 1.34
HK I	4	15	25	18 - 15	692 - 613	1.20 / 1.13
Grótta B	5	15	7	5 - 26	489 - 664	0.19 / 0.74
ÍBV 2	6	15	4	3 - 28	210 - 751	0.11 / 0.28

Úrslit einstakra leikja má finna á www.blak.is

Bikarkeppnin 2015-2016

Kept var í hinni árlegu bikarkeppni BLÍ á leiktímabilinu í 42. sinn. Ekki náðist að selja nafn keppinnar að þessu sinni en styrktaraðilar komu þó inn í kringum úrslitahelgina sem gerði BLÍ kleift að sýna leikina í beinni útsendingu á netinu og í sjónvarpi. Allir undanúrslitaleikirnir voru sýndir á www.sporttv.is og úrslitaleikirnir báðir á aðalrás RÚV.

Alls tóku 27 lið þátt í bikarkeppninni að þessu sinni, 16 kvennalið og 11 karlalið. Leikið var samkvæmt nýrri reglugerð með útsláttarfyrirkomulagi. Reglugerðin segir að fyrsta umferð skuli leikin eftir kjördæmum (þó þannig að Reykjavíkurborgardæmin og Suðvesturkjördæmi sé eitt svæði) og í henni skulu 1. deildar- og Úrvalsdeildarlið sitja hjá. Í annarri umferð bætast svo 1. deildarlið í keppnina og Úrvalsdeildarliðin koma inn í þriðju umferð. Í hverri umferð var dregið um hvaða lið mættust og hvort liðið fengi heimaleik. Þó fékk það lið sem spilaði í neðri deild alltaf heimaleikinn. Sex lið sem ekki léku í deildarkeppninni tóku þátt í bikarkeppninni.

Í fyrstu umferð í karlaflokki vann lið HK M (Massar) lið HK C 3-0 og lið HSK sigraði lið Keflavíkur einnig 3-0. Í kvennaflokki sat lið Keflavíkur yfir í fyrstu umferð en lið HK W (Wunderblak) vann lið Aftureldingar C 3 -1, lið HSK vann lið Hrunamanna 3-1 og lið Völsungs hafði betur gegn Þrótti Nb 3-1.

Í annarri umferð bættist lið Hrunamanna við í karlaflokki en sátu yfir. Hins vegar sigraði lið HK M lið HSK 3-0. Í kvennaflokki bættust lið Aftureldingar B sem sigraði lið Völsung 3-2 og lið Ýmis sem vann lið HSK 3-0. Í þriðja leiknum vann svo lið HK W lið Keflavíkur 3-0.

Ekki þurfti að bæta við umferð hjá körlunum fyrir 8-liða úrslit þar sem Úrvalsdeildaliðin sex komu inn í keppnina auk liða Hrunamanna og HK M sem enn voru í henni. Kvennamegin bættust hins vegar við

sjö Úrvalsdeildarlið, eða öll liðin nema lið Fylkis. Því þurfti að leika þriðju umferð hjá konunum þar sem liðin þrjú (Afturelding B, Ýmir og HK W) spiluðu ásamt úrvalsdeildaliði UMFG um sæti í 8-liða úrslitum. Þar sigraði lið UMFG lið HK W 3-1 og lið Aftureldingar G vann lið Ýmis 3-1.

Í 8-liða úrslitum karla hafði KA betur gegn Aftureldingu 3-0 á útivelli, HK vann Hrunamenn á Flúðum einnig 3-0, Stjarnan sigraði lið HK M í Fagralundi 3-0 og Þróttur N vann lið Þróttar R/Fylkis 3-1 í Fylkishöllinni. Kvennamegin mættust Afturelding B og Þróttur N á Varmá og lauk leiknum með sigri Þróttar N 3-0. Afturelding vann UMFG 3-0 á heimavelli en HK tapaði fyrir Stjörnunni 2-3 í Fagralundi. Að lokum sigraði lið KA lið Þróttar R á Akureyri 3-0.

Bikarúrslitahelgin

Undanúrslit og úrslit voru leikin á einni helgi, 19.-20. mars í Laugardalshöll. Í karlaflokki mættust annars vegar liðin sem spiluðu til úrslita 2015, HK og KA og hins vegar Þróttur N og Stjarnan. Í kvennaflokki mættust Afturelding og KA annars vegar og Stjarnan og Þróttur N hins vegar. Undanúrslitaleikjunum voru sendir út beint á netinu á vegum Sport TV og úrslitaleikirnir fóru fram í beinni útsendingu á RUV. Til að auka enn á gæði bikarúrslitanna var fenginn alþjóðlegur dómari frá Skotlandi, Grant Macintyre og dæmdi hann annan undanúrslitaleik kvenna og úrslitaleik karla. Einnig var veittur Mikasa gullbolti þeim leikmanni af hvoru kyni sem þótti standa sig hvað best í úrslitaleikjunum og var valið í höndum sérstakrar dómnefndar.

Undanúrslit kvenna laugardaginn 19. mars 2016

Afturelding – KA	3-0	25-17, 25-11, 25-15
Stjarnan – Þróttur N	0-3	23-25, 23-25, 16-25

Úrslit kvenna sunnudaginn 20. mars 2016

Afturelding – Þróttur N	3-0	25-16, 25-22, 25-19
-------------------------	-----	---------------------

Mikasamaður leiksins:

Thelma Dögg Grétarsdóttir, Aftureldingu

Bikarmeistarar Aftureldingar 2015

Velina Apostolova, fyrriliði, Sigdís Lind Sigurðardóttir, Rósborg Halldórsdóttir, Nuria Bouza Ferreiro, Steinunn Guðbrandsdóttir, Fjóla Rut Svavarsdóttir, Karen Björg Gunnarsdóttir, Hilma Jakobsdóttir, Zaharina Filipova, Kristín Salín Þórhallsdóttir, Thelma Dögg Grétarsdóttir, Kristina Apostolova, Rogerio Ponticelli, þjálfari, Eduardo Herrero, aðstoðarþjálfari, Dagrún Lóa Einarsdóttir, aðstoðarþjálfari og Mundína Kristinsdóttir, sjúkraþjálfari.

Undanúrslit karla laugardaginn 19. mars 2016

HK – KA	2-3	25-21, 23-25, 19-25, 25-11, 10-15
Þróttur N – Stjarnan	3-1	25-20, 13-25, 25-20, 25-18

Úrslit karla sunnudaginn 20. mars 2016

KA – Þróttur N	1-3	28-26, 25-21, 16-25, 25-18
----------------	-----	----------------------------

Mikasamaður leiksins:

Piotr Kempisty, KA

Bikarmeistarar KA 2016

Filip Pawel Szewczyk, fyrirliði, Hristiyan Dimitrov, Marteinn Möller, Ingvar Guðbergsson, Alexander Arnar Þórisson, Benedikt Rúnar Valtýsson, Sævar Karl Randversson, Vigfús Jónbergsson, Valþór Ingi Karlsson, Ævarr Freyr Birgisson, Piotr Kempisty, Guðbergur Egill Eyjólfsson, Filip Pawel Szewczyk, þjálfari, Karl Valtýsson, aðstoðarþjálfari og Kristinn Haraldsson, aðstoðarþjálfari.

Þess má svo til gamans geta að þetta var í fyrsta sinn sem Þróttur N komst í úrslitaleikinn í bikarkeppni BLÍ í karlaflokki.

Lokaorð

Þegar litið er yfir síðastliðið keppnistímabil sem er ljóst að mótahaldið er orðið gríðarlega umfangsmikið. Liðum fjölgar ár frá ári og virðist ekki sjá fyrir endann á því. Liðum frá Norðurlandi hefur fjölgað mikið undanfarin ár og því mætti fara að velta þeim möguleika upp að stofna sérstaka Norðurdeild aftur. Vegna fjölgunnar liða er það mikil áskorun fyrir Blaksambandið að halda rétt á spilunum svo allt komist fyrir í þeim tímaramma sem er til staðar. Það liggur einnig mikil ábyrgð hjá liðunum sjálfum svo að svona umfangsmikið mótahald gangi upp t.a.m. með því að leggja til þá dómara sem reglugerð kveður á um. Eitthvað um tilfærslur á leikjum á síðastliðnu keppnistímabili en ef ekki lágu fyrir veðurfarslegar ástæður var mótanefnd almennt á móti tilfærslum á leikjum. Hins vegar setti nefndin sig ekki upp á móti breytingum kæmu liðin sér saman um nýjan leikdag og -tíma. Blaksambandið og mótanefnd þurfa einnig að líta í eigin barm og bæta upplýsingaflæðið sem og almennt að vera á fyrr á ferðinni með keppnisfyrirkomulagið í Úrvalsdeildinni og deildakeppninni. Liðin sem og Blaksambandið verða að taka íþróttina og umgjörð hennar alvarlega annars er hætt við fjölmiðlar og aðrir líti á keppni í blaki sem einhvers konar leik en ekki alvöru keppni í alvöru íþrótt.

Á 41. ársþingi BLÍ 2013 var samþykkt sú reglugerð sem leikið var eftir á nýafstöðnu keppnistímabili í Íslandsmótinu og deildakeppninni og var hún skerpt lítillega eftir ársþing BLÍ 2014 og svo aftur 2015. Ljóst er að þessi reglugerð hefur sett mótahaldinu formlegri skorður. Enn þarf þó að betrumbæta reglugerðina í ljósi þess að of lítið er fyrir Úrvalsdeildarlið að spila einungis 14 leiki yfir tímabilið. Mótanefnd vinnur því nú að smávægilegum breytingum á reglugerðinni. Á BLÍ þinginu 2015 var einnig samþykkt ný reglugerð um Bikarkeppni BLÍ. Sú reglugerð hleypti miklu lífi í bikarkeppnina og jókst þátttaka mikil. Þátttaka í bikarkeppninni varð einnig til þess að fornfrægt lið eins og Völsungur á Húsavík ákvað að senda aftur lið til keppni í efstu deild (Úrvalsdeild) í blaki kvenna. Samt sem áður komu upp túlkunaratriði varðandi ferðakostnaðarákvæði reglugerðarinnar og því vinnur Mótanefnd nú að smávægilegum breytingum á þessari nýju bikarkeppnisreglugerð til þess að taka af allan vafa um ferðakostnaðinn.

Alltaf er samt miklu meira vel gert en það sem miður fer. Umgjörð leikja fer sífelld batnandi hjá félögunum og oft var fjör á áhorfendapöllum í vetur. Stjórnir blakdeilda eru í mikilvægu hlutverki hvað varðar útbreiðslu og áhugavakningu á íþróttinni og nokkur félög sýna leiki sína beint á netinu, m.a. lið í 1. deild. Mikilvægt er að félögin komi frá sér fréttatilkynningum til að auglýsa upp leiki og segja frá úrslitum. Heimasíður félaganna eru mikilvægt tæki til þess háttar umfjöllunar og BLÍ og félögin þurfa að vinna saman að því að fá meiri umfjöllun í fjölmiðlum og þá sérstaklega sjónvarpi.

Að lokum vill mótanefndin koma á framfæri þakklæti til blakdeilda félaganna fyrir gott samstarf á þessu starfsári og vilja til að hjálpa nefndinni að leysa þau vandamál sem upp komu í vetur. Við vonum að næsta starfsár verði áfram gæfuríkt.

Fyrir hönd mótanefndar

Sigurbjörn Árni Arngrímsson, formaður

Skýrsla yngriflokka nefndar BLÍ

Í nefndinni starfsárið 2015-2016 störfuðu:

Guðrún Kristín Einarsdóttir, Aftureldingu, formaður.
 Ásta Sigrún Gylfadóttir, HK
 Friðrika Marteinsdóttir, KA
 Sigga Prúða Þórarinsdóttir Þrótti Nes
 Valgeir Hilmarsson, HK
 Gunnþór Jens Matthíasson, Fylki
 Hrafnhildur Brynjólfssdóttir, Þrótti R

Yngriflokkanefndi hélt nokkra fundi á starfsárinu til að skipuleggja dagskrá vetrarins, sem var: Íslandsmót haust, bikarmót fyrir 2. og 3. flokk, Íslandsmót vor og afreksbúðir BLÍ. Ákveðið var að leggja til að landshlutamót yrðu sett á fastar dagsetningar til að fjölga mótum fyrir yngri iðkendurnar. Fundargerðir nefndarinnar á að vera hægt að nálgast á heimasíðu sambandsins.

Æfingabúðir BLÍ

Í ágúst 2015 voru haldnar æfingabúðir fyrir krakka fædda 1998-2001. Búðirnar voru skipulagðar í samstarfi við A landsliðsþjálfara Blaksambandsins, þá Rogerio Ponticelli og Daniele Capriotti, sem einnig voru aðalþjálfarar búðanna. Aðrir þjálfarar voru landsliðsþjálfarar U17 og U19: Filip Szewczyk, Emil Gunnarsson og Natalia Raava. Einnig komu til aðstoðar í búðunum: Borja Gonzáles Vicente og Ana María Vidal Bouza nýir þjálfarar hjá Þrótti Nes, Harpa Grímsdóttir frá Skelli Ísafirði, Erla Bjarný Jónsdóttir Þrótti Reykjavík og Lorenzo Ciancio nýráðinn þjálfari Stjörnunnar. Búðirnar voru vel sóttar, 99 krakkar tóku þátt en þó vantaði hópa frá nokkrum félögum. Æfingarnar fóru fram í íþróttahúsinu að Varmá í Mosfellsbæ. Æft var á öllum 9 völlum hússins. Samtímis afreksbúðunum voru landsliðsæfingar fyrir A landslið kk og kvk og fengu krakkarnir að fylgjast með þeim æfingum. Í kjölfar búðanna völdu landsliðsþjálfarar U-liðanna í æfingahópa fyrir landsliðsverkefni haustsins.

Mót á vegum Blaksambands Íslands 2015-2016

Yngriflokkanefnd BLÍ ákvað að bæta landshlutamótum fyrir 4-6 flokk við mótadagská vetrarins. Valdar voru tvær helgar, önnur fyrir og hin eftir áramót. Mótin eru annars vegar fyrir Austur- og Norðurland og hins vegar Suður-og Vesturland saman. Þannig var komin vettvangur fyrir 3 mót hjá yngstu iðkendunum okkar.

Fyrstu landshlutamótin voru haldin 10.-11. október á Ísafirði og á Akureyri. Seinni landshlutamótin voru haldin 16.-17. apríl í Kópavogi og á Seyðisfirði.

Íslandsmót haust fyrir 2. og 4.flokk

Mótið var haldið í Reykjavík í umsjá Fylkis 7.-8. október. Alls mættu 26 lið á mótið.

Íslandsmeistarar urðu eftirtaldir:

- 4.fl. stúlkna A liða: Stjarnan.
- 4.fl. stúlkna B liða: Þróttur N.b
- 4.fl. stúlkna C lið: Afturelding 3B
- 4.fl. pílta A lið: HK 2.
- 4.fl. pílta. B lið: Þróttur N.b
- 4.fl. pílta. C lið: KA C

2.fl. stúlkna: HK

Engin þátttaka var í 2.fl. drengja.

Önnur úrslit má finna á mótssíðunni: krakkablak.bli.is

Íslandsmót haust fyrir 3. og 5.flokk

Íslandsmótið fyrir þessa aldursflokka var haldið í íþróttahúsinu í Neskaupstað 21.-22. nóvember. 25 lið mættu á mótið og Íslandsmeistarar urðu eftirtaldir:

Íslandsmeistarar í 5.fl bl . A liða: Þróttur N.1

Íslandsmeistarar í 5.fl. bl B. liða: Þróttur N.1

Íslandsmeistarar í 3.fl pílta: HK

Íslandsmeistarar í 3.fl stúlkna A liða: HK

Íslandsmeistarar í 3.fl. stúlkna B liða: Skellur 1

Önnur úrslit má finna á mótssíðunni: krakkablak.bli.is

Bikarmót BLÍ

30.-31. janúar var haldið bikarmót fyrir 2. og 3. flokk. Var það mót í umsjón KA á Akureyri. Á mótið mættu 18 lið.

Bikarmeistarar í 3.fl. pílta: HK

Bikarmeistarar í 3.fl. stúlkna: Þróttur Nes A

Bikarmeistarar í 2.fl pílta: HK

Bikarmeistarar í 2.fl stúlkna: HK

Önnur úrslit má finna á mótssíðunni: krakkablak.bli.is

Íslandsmót vor 2. og 3.flokkur

Mótið var haldið í Laugardalshöll í umsjón Þróttar Reykjavík og mættu 15 lið til leiks, allt 3.flokks lið. Því miður var leikin umferð í úrvalsdeildum kkk og kvk þessa helgi og því var ekki hægt að halda úti móti fyrir 2. flokk þar sem margir leikmenn í þeim aldursflokki spila einnig með meistaraflokkum sinna félaga.

Íslandsmeistarar vor í 3.fl pílta: HK A

Íslandsmeistarar vor í 3.fl. stúlkna A liða: Þróttur N 1

Íslandsmeistarar vor í 3.fl. stúlkna B liða: KA

Önnur úrslit má finna á mótssíðunni: krakkablak.bli.is

Íslandsmót vor hjá 4. og 5. flokk

Mótið var haldið í Mosfellsbæ 31. apríl – 1.maí í umsjá Aftureldingar. 6. og 7.flokki var einnig boðið á mótið, 4 lið í þeim aldurshópi komu. Tvö frá Aftureldingu, eitt frá Hugin á Seyðisfirði og eitt frá Skell á Ísafirði, og ber að hrósa þeim sérstaklega fyrir að koma með svo unga krakka alla þessa leið.

Íslandsmeistarar vor í 5.fl bl A liða: Þróttur N- Monkeys B

Íslandsmeistarar vor í 5.fl bl B liða: Víkingur-Reynir B

Íslandsmeistarar vor í 5.fl. bl C liða: Þróttur Nes Hawks

Íslandsmeistarar vor í 4.fl pílta A liða: Skellur

Íslandsmeistarar vor í 4.fl pílta B liða: Huginn

Íslandsmeistarar vor í 4.fl stúlkna A liða: Þróttur R A

Íslandsmeistarar vor í 4.fl stúlkna B liða: Huginn

Önnur úrslit má finna á mótssíðunni: krakkablak.bli.is

Starfsemi Yngriflokkanevndar BLÍ.

Starfsemi nefndarinnar er byggð á því að skipuleggja Íslandsmóts yngriflokka og skipuleggja æfingabúðir BLÍ. Lagt hefur verið upp með að þau félög sem eru með starfsemi fyrir yngriflokka séu með fulltrúa í nefndinni.

Ljóst er að það vantar mannskap til að sinna útbreiðslu blakíþróttarinnar hér á landi til þess að íþróttin megi vaxa og dafna. Nauðsynlegt er að halda regluleg þjálfaranámskeið um allt land til þess að byggja upp kjarna sem víðast og einnig er nauðsynlegt að auka þjálfaramenntun stig frá stigi. Í framhaldi er hægt að krefjast þess að allir þjálfarar hafi farið í gegn um þá menntun og hafi tilskilin réttindi. Þegar útbreiðslan er orðin það mikil að hægt er að halda landshlutamót í öllum landshlutum og síðan eitt Íslandsmót að vori með sigurvegum úr landshlutamótunum þá erum við komin á gott skrið með uppbygginguna. Til að svo megi verða þá þurfa allir, ungir sem aldnir að taka sig saman og hjálpast að við útbreiðsluna.

Fyrir hönd yngriflokkanevndar BLÍ vil ég koma á framfæri þökkum til allra þeirra félaga, foreldra og annarra sjálfbóðaliða innan hreyfingarinnar sem aðstoðuðu við uppbyggingu á blakíþróttinni og framkvæmd við mótahald á starfsárinu 2015-2016 .

*f.h. YFN BLÍ
Guðrún K Einarsdóttir
Formaður*

Skýrsla strandblaknefndar

Árið 2015 var stærsta ár í sögu strandblaks á Íslandi. Aldrei hafa fleiri þátttakendur verið á stigamótaröðinni sem og á Íslandsmóti. Sumarið fór vel af stað með veðurbliðu og Smáþjóðaleikum og þeim einstaka árangri að Elísabet Einarsdóttir og Berglind Gígja unnu kvennaflokkinn í Strandblakinu. Fimm stigamót voru haldin á árinu og svo var sumrinu lokað með stærsta Íslandsmóti sögunnar.

Landsliðsmál í strandblaki

Við tókum þátt í fáum landsliðsverkefnum árið 2015 og var helst að við sendum bæði kvenna og karlalandslið til þáttöku í Smáþjóðaleikunum sem haldnir voru hér á landi. Kvennalandsliðið vann gull á Smáþjóðaleikunum en karlalandsliðið tapaði öllum sínum leikjum. Kvennalandsliðið tók einnig þátt í EM-22 og stóð sig mjög vel og enduðu í sætum 17-27 af þeim 32 liðum sem tóku þátt eftir að hafa unnið Noreg en tapað fyrir Þýskalandi í riðlakeppninni. Þær töpuðu svo fyrir Hollandi og duttu þar út.

Annað gerðu landsliðin ekki. Fyrir liggur að ekki er samningur í gildi við neinn landsliðsþjálfara í dag og stjórnin ekki búinn að taka ákvörðun um hvernig hún sér landsliðsmál fyrir sér og því liggur fyrir að stjórn Blaksambandsins þarf að taka ákvörðun um hvernig hún ætlar að standa að landsliðsmálum í framtíðinni til að þróa strandblakið áfram

Mót sumarsins

Sex stigamót voru á dagskrá árið 2015 að meðtöldu Íslandsmótinu í ágúst en einungis 5 haldin þar sem ekki var næg skráning í mótið í Neskaupstað og það því fellt niður. Það er í fyrsta skipti frá upphafi strandblaks á Íslandi að það hefur gerst að mót sé fellt niður. Uppgangurinn heldur áfram á Akureyri í

mótahaldi en það var því miður fyrir utan stigamótaröðina þetta árið þar sem ekki fékkst neinn til að sjá um mótið. Frábær þátttaka var á öllum mótum sumarsins þar sem segja má að hvert mótið hafi toppað það fyrra. Verður gaman að sjá hvort við náum að halda þessari þróun áfram árið 2016.

Fyrsta stigamót BLÍ fór fram á glæsilegum nýjum völlum í Laugardal. Spilað var í fullorðins- og unglingsflokkum. Mótið hófst á föstudagskvöldi og var nánast spilað þangað til á sunnudagskvöldi. Skráning í mótið fór framúr öllum væntingum og voru 40 lið skráð til keppni í öllum flokkum og spilaðir 152 leikir.

Veðurguðirnir léku við hvern sinn fingur þessa helgi og sólarvörnin mikið notuð. Hiti var í kringum 12 stig +/- 6 stig og smá andvari sem nýttist vel til kælingar.

Myndir af sigurvegurum er að finna heimasíðu strandblaksins á www.bli.is/strandblak.

Úrslit mótsins voru eftirfarandi:

A-deild Karlar:

1. Sæti - Karl Sigurðsson og Guðmundur P. Guðmundsson
2. Sæti – Eric Matthew Myer og Arnar Halldórsson
3. Sæti - Einar Sigurðsson og Eiríkur R. Eiríksson

B-deild karla:

1. Sæti - Felix Þór Gíslason og Stefán Jónsson
2. Sæti - Sigurjón Þór Sigurjónsson og Brynjar Þór Guðmundsson
3. Sæti - Gunnar Pálmi Hannesson og Kjartan Davíðsson

A Flokkur kvenna:

1. Sæti - Hjördís Eiríksdóttir og Thelma Dögg Grétarsdóttir
2. Sæti - Ásthildur Gunnarsdóttir og Laufey Björk Sigmundsdóttir
3. Sæti - Elísabet Einarsdóttir og Herborg Vera Leifsdóttir

B-deild kvenna:

1. Sæti – Matthildur Einarsdóttir og Aleksandra Knasiak
2. Sæti - Telma Hrönn Númadóttir og Lilja Minný Sigurbjörnsdóttir
3. Sæti - Perla Ingólfssdóttir og Mundína Ásdís Kristinsdóttir

U-21 kvenna:

1. Sæti - Elísabet Einarsdóttir og Herborg Vera Leifsdóttir
2. Sæti - Hildur Davíðsdóttir og Arnrún Eik Guðmundsdóttir
3. Sæti - Hanna María Friðriksdóttir og Sigdís Lind Sigurðardóttir

U-21 karla:

1. Sæti - Máni Matthíasson og Elías Rafn Ólafsson
2. Sæti - Gunnar Pálmi Hannesson og Kjartan Davíðsson
3. Sæti - Gunnar Heimir Ólafsson og Markús Ingi Matthíasson

U-17 karla:

1. Sæti - Máni Matthíasson og Elías Rafn Ólafsson
2. Sæti - Gunnar Heimir Ólafsson og Markús Ingi Matthíasson

Annað stigamót BLÍ í strandblaki 2015 – úrslit

28.06.2015

Annað stigamót ársins var haldið í Hveragerði á Strandblaksvöllum í Laugaskarði. Bæjarhátíðin Blóm í bæ var einnig um helgina og því mikið um að vera í bænum. Frábær skráning var í mótið og alls 41 lið skráð til leiks. Mótið hófst kl. 18:00 á föstudag og var spilað fram eftir kvöldi, allan laugardag og sunnudag, keppt var í 6 deildum og spilaðir alls 76 leikir í heildina. Veðurguðirnir sýndu keppendum og áhorfendum sínar bestu hliðar og kældu svo keppendur niður með smá rigningarúða í lokinn.

Úrslit mótsins voru eftirfarandi:

A-deild karla:

1. Sæti. Hafsteinn Valdimarsson og Kristján Valdimarsson
2. Sæti. Lúðvík Már Matthíasson og Theódór Óskar Þorvaldsson
3. Sæti. Karl Sigurðsson og Guðmundur P. Guðmundsson

A-deild kvenna:

1. Sæti. Hjördís Eiríksdóttir og Laufey Björk Sigmundsdóttir
2. Sæti. Ásthildur Gunnarsdóttir og Fjóla Rut Svavarsdóttir
3. Sæti. Hanna María Friðriksdóttir og Sigdís Lind Sigurðardóttir

B-deild Kvenna:

1. Sæti. Lilja Minný Sigurbjörnsdóttir og Heiðbjört Gylfadóttir
2. Sæti. Anna María Björnsdóttir og Sigurlaug Guðbrandsdóttir
3. Sæti. Rebekka Rut Ingvarsdóttir og Helga Eir Sigurðardóttir

U-21 kvenna:

1. Sæti. Hanna María Friðriksdóttir og Sigdís Lind Sigurðardóttir
2. Sæti. Rebekka Rut Ingvarsdóttir og Helga Eir Sigurðardóttir
3. Sæti. Hilma Jakobsdóttir og Karitas Ýr Jakobsdóttir

U-21 karla:

1. Sæti. Lúðvík Már Matthíasson og Theódór Óskar Þorvaldsson
2. Sæti. Máni Matthíasson og Elías Rafn Ólafsson
3. Sæti. Sigbór Helgason og Kári Hlynsson

U-17 karla:

1. Sæti. Máni Matthíasson og Elías Rafn Ólafsson
2. Sæti. Gunnar Heimir Ólafsson og Markús Ingi Matthíasson
3. Sæti. Nökkvi Freyr Halldórsson og Magni Már Magnason

Priðja stigamót BLÍ í strandblaki 2015 – úrslit

05.07.2015

Priðja stigamót ársins var haldið á Strandblaksvöllum við Íþróttamiðstöðina á Þingeyri. Mótið hófst kl. 18:00 á föstudag með leikjum í A-deild kvenna og var spilað í brakandi blíðu fram eftir kvöldi og haldið áfram morguninn eftir. A-deild karla hóf svo leik á laugardagsmorgun, samhliða kvennadeildinni spiluðu þeir fram eftir degi og voru úrslitaleikirnir spilaðir um fjögur leitið. Keppt var í tveimur deildum að þessu sinni og spilaðir 30 leikir í heildina. Veðurguðirnir sýndu keppendum og áhorfendum sínar bestu hliðar alla helgina eins og sást svo vel á áhorfendum og keppendum um kvöldið :)

Úrslit mótsins voru eftirfarandi:

A-deild karla:

1. Sæti. Karl Sigurðsson og Guðmundur P. Guðmundsson
2. Sæti. Eric Matthew Myer og Arnar Halldórsson
3. Sæti. Alexander Stefánsson og Janis Novikovs

A-deild kvenna:

1. Sæti. Ásthildur Gunnarsdóttir og Laufey Björk Sigmundsdóttir
2. Sæti. Dýrleif Hanna Sigmundsdóttir og Heiðbjört Gylfadóttir
3. Sæti. Heiða Steinsson og Eyrún Harpa Hlynsdóttir

Fjórða stigamót BLÍ í strandblaki 2015 – Úrslit

12.07.2015

Fjórða stigamót ársins var haldið af Ungmennafélaginu Glóa á Siglufirði um helgina. Mótið hófst kl. 17:00 á föstudag með leikjum í A-deild kvenna í brakandi blíðu. A-deild karla byrjaði á laugardagsmorgun og var spilað fram eftir degi, úrslitaleikurinn var um tvö leitið þar sem þeir bræður

Hafsteins og Kristjáns tókust á við félagana Stefán og Benedikt Rúnar í hörkuleik þar sem bræðurnir höfðu sigur í oddahrinu.

Keppt var í tveimur deildum að þessu sinni og spilaðir 25 leikir í heildina. Veðurguðirnir sýndu svo keppendum og áhorfendum allar sínar bestu hliðar alla helgina :)

Úrslit mótsins voru eftirfarandi:

A-flokkur karla:

1. Sæti. Hafsteinn Valdimarsson og Kristján Valdimarsson
2. Sæti. Stefán Jónsson og Benedikt Rúnar Valtýsson
3. Sæti. Óskar Þórðarson og Karol Wasilewski

A-flokkur kvenna:

1. Sæti. Thelma Dögg Grétarsdóttir og Rósborg Halldórsdóttir
2. Sæti. Guðbjörg Valdimarsdóttir og Alda Ólína Arnarsdóttir
3. Sæti. Anna María Björnsdóttir og Sigurlaug Guðbrandsdóttir

5. Stigamótið sem átti að halda á Neskaupsstað var felld niður vegna þátttökuskorts.

Úrslit Íslandsmótsins í Strandblaki 2015

16.08.2015

Lokamót sumarsins, sjálft Íslandsmótið, fór fram dagana 14-16.ágúst. Aldrei fyrr hafa jafn margir keppendur spilað og var leikgleðin ríkjandi alla daga mótsins! Alls voru 54 lið sem tóku þátt í öllum flokkum. Keppni var mjög hörð þrátt fyrir fádæma leikgleði hjá öllum þátttakendum.

Úrslit í mótinu voru eftirfarandi:

A deild karla

1. Karl Sigurðsson og Guðmundur P. Guðmundsson.
2. Hafsteinn Valdimarsson og Kristján Valdimarsson.
3. Róbert Karl Hlöðversson og Einar Sigurðsson

A deild kvenna

1. Elísabet Einarsdóttir og Berglind Gígja Jónsdóttir.
2. María Rún Karlsdóttir og Ana María Vidal Bouza.
3. Heiðbjört Gylfadóttir og Guðrún Elva Sveinsdóttir.

B deild karla

1. Hilmir Berg Halldórsson og Ólafur Örn Thoroddsen.
2. Gunnar Heimir Ólafsson og Markús Ingi Matthíasson.
3. Magni Már Magnason og Nökkvi Freyr Halldórsson.

B deild kvenna

1. Velina Apostolova og Perla Ingólfssdóttir.
2. Guðný Rut Guðnadóttir og Þórey Björg Einarsdóttir.
3. Matthildur Einarsdóttir og Aleksandra Agata

U-21 karlar

1. Viktor Emile og Máni Matthíasson.
2. Hilmir Berg Halldórsson og Ólafur Örn Thoroddsen.
3. Gunnar Heimir Ólafsson og Markús Ingi Matthíasson.

U-21 kvenna

1. Elísabet Einarsdóttir og Berglind Gígja Jónsdóttir.
2. Thelma Dögg Grétarsdóttir og Rósborg Halldórsdóttir.
3. Hildur Davíðsdóttir og Herborg Vera Leifsdóttir.

U-17 karlar

1. Elías Rafn Ólafsson og Máni Matthíasson.
2. Hilmir Berg Halldórsson og Ólafur Örn Thoroddsen.
3. Gunnar Heimir Ólafsson og Markús Ingi Matthíasson.

U-17 kvenna

1. Elísabet Einarsdóttir og Matthildur Einarsdóttir.
2. Karitas Ýr Jakobsdóttir og Hilma Jakobsdóttir.
3. Aleksandra Knasiak og Margrét Maren Guðmundsdóttir.

Einnig liggur fyrir hvernig stigamótaröðin fór og eru úrslitin hér að neðan:

Stigameistarar í Strandblaki 2015

Karlar - Karl Sigurðsson og Guðmundur P. Guðmundsson.

Konur - Laufey Björk Sigmundsdóttir.

U-21 karlar - Máni Matthíasson.

U-21 Konur - Elísabet Einarsdóttir.

U-17 karlar - Máni Matthíasson og Elías Rafn Ólafsson.

U-17 konur - Elísabet Einarsdóttir og Matthildur Einarsdóttir.

Strandblaksnefnd Blaksambands Íslands óskar vinningshöfum sem og öllum sem tóku þátt á mótum sumarsins innilega til hamingju með frábæran árangur og okkur hlakkar til að sjá ykkur öll í sandinum næsta sumar. Það voru alls 186 einstaklingar sem tóku þátt í mótum sumarsins og er það enn eitt metið sem slegið er.

Íslandsmeistarar frá upphafi strandblaks á Íslandi**Í karlaflokki:**

- 2004 – Einar Sigurðsson og Brynjar Pétursson
- 2005 – Einar Sigurðsson og Brynjar Pétursson
- 2006 – Einar Sigurðsson og Brynjar Pétursson
- 2007 – Einar Sigurðsson og Brynjar Pétursson
- 2008 – Brynjar Pétursson og Michael Overhage
- 2009 – Emil Gunnarsson og Karl Sigurðsson
- 2010 – Einar Sigurðsson og Brynjar Pétursson
- 2011 – Emil Gunnarsson og Eiríkur R Eiríksson
- 2012 – Emil Gunnarsson og Eiríkur R Eiríksson

2013 – Lúðvík Már Matthíasson og Theódór Óskar Þorvaldsson
 2014 – Emil Gunnarsson og Eiríkur R Eiríksson
 2015 – Karl Sigurðsson og Guðmundur P. Guðmundsson

Í kvennaflokki:

2004 – Birna Baldursdóttir og Karen Björg Gunnarsdóttir
 2005 – Birna Baldursdóttir og Karen Björg Gunnarsdóttir
 2006 – Heiðbjört Gylfadóttir og Þórey Haraldsdóttir
 2007 – Heiðbjört Gylfadóttir og Þórey Haraldsdóttir
 2008 – Laufey Björk Sigmundsdóttir og Lilja Jónsdóttir
 2009 – Laufey Björk Sigmundsdóttir og Lilja Jónsdóttir
 2010 – Birna Baldursdóttir og Fríða Sigurðardóttir
 2011 – Fríða Sigurðardóttir og Birta Björnsdóttir
 2012 – Berglind Gígja Jónsdóttir og Elísabet Einarsdóttir
 2013 – Berglind Gígja Jónsdóttir og Elísabet Einarsdóttir
 2014 – Berglind Gígja Jónsdóttir og Elísabet Einarsdóttir
 2015 - Berglind Gígja Jónsdóttir og Elísabet Einarsdóttir

U-17 piltar:

2011 - Lúðvík Már Matthíasson og Stefán Þór Þorsteinsson (HK)
 2012 - Valgeir Þór Jakobsson og Viktor Emile Gauvrit (UMFA)
 2013 – Lúðvík Már Matthíasson og Theódór Óskar Þorvaldsson (HK)
 2014 – Theódór Óskar Þorvaldsson og Máni Matthíasson (HK)
 2015 - Elías Rafn Ólafsson og Máni Matthíasson (HK)

U-17 stúlkna:

2011 - Elísabet Einarsdóttir og Berglind Gígja Jónsdóttir (HK)
 2012 - Elísabet Einarsdóttir og Berglind Gígja Jónsdóttir (HK)
 2013 – Thelma Dögg Grétarsdóttir og Rósborg Halldórsdóttir (UMFA)
 2014 – Elísabet Einarsdóttir og Matthildur Einarsdóttir (HK)
 2015 - Elísabet Einarsdóttir og Matthildur Einarsdóttir (HK)

U-21 karla:

2010 - Hafsteinn Valdimarsson og Kristján Valdimarsson (Hamri)
 2011 - Ólafur J Júlíusson og Alexander Stefánsson (HK)
 2012 - Valgeir Þór Jakobsson og Viktor Emile Gauvrit (UMFA)
 2013 – Lúðvík Már Matthíasson og Theódór Óskar Þorvaldsson (HK)
 2014 – Theódór Óskar Þorvaldsson og Máni Matthíasson (HK)
 2015 – Viktor Emile og Máni Matthíasson (UMFA / HK)

U-21 kvenna:

2010 - Hjördís Eiríksdóttir og Fjóla Rut Svavarsdóttir (Stjarnan/Þróttur)
 2011 - Birta Björnsdóttir og Helena Kristín Gunnarsdóttir (HK / Þróttur N)
 2012 - Hjördís Eiríksdóttir og Steinunn Helga Björgólfsdóttir (Stjarnan / HK)
 2013 – Elísabet Einarsdóttir og Berglind Gígja Jónsdóttir (HK)

2014 – Elísabet Einarsdóttir og Berglind Gígja Jónsdóttir (HK)

2015 – Elísabet Einarsdóttir og Berglind Gígja Jónsdóttir (HK)

Landslið í strandblaki frá upphafi og mót:

2005 – Smáþjóðleikar í Andorra

Einar Sigurðsson og Brynjar J Pétursson

2007 – Smáþjóðleikar í Monaco

Karl Sigurðsson og Brynjar J Pétursson

Heiðbjört Gylfadóttir og Pórey Haraldsdóttir (3. Sæti)

2009 – Smáþjóðleikar á Kýpur

Einar Sigurðsson og Brynjar J Pétursson

Laufey Björk Sigmundsdóttir og Lilja Jónsdóttir

2010 - Undankeppni Ólympíuleika á Kanarý

Emil Gunnarsson og Orri Þór Jónsson

Einar Sigurðsson og Róbert Karl Hlöðversson

Birna Baldursdóttir og Fríða Sigurðardóttir

Lilja Jónsdóttir og Karen Björg Gunnarsdóttir

2011 – Smáþjóðleikar í Liechtenstein

Einar Sigurðsson og Róbert Karl Hlöðversson

Laufey Björk Sigmundsdóttir og Birna Baldursdóttir

2013 – Smáþjóðleikar í Luxemborg

Emil Gunnarsson og Eiríkur R Eiríksson

Laufey Björk Sigmundsdóttir og Lilja Jónsdóttir

2014 – Undankeppni Ólympíuleika í Portúgal

Elísabet Einarsdóttir og Berglind Gígja Jónsdóttir

Birna Baldursdóttir og Birta Björnsdóttir

Lúðvík Már Matthíasson og Theódór Óskar Þorvaldsson

Kristján Valdimarsson og Hafsteinn Valdimarsson

2014 – Undankeppni Ólympíuleika í Danmörku

Elísabet Einarsdóttir og Berglind Gígja Jónsdóttir

Jóna Guðlaug Vigfúsdóttir og Thelma Dögg Grétarsdóttir

Lúðvík Már Matthíasson og Theódór Óskar Þorvaldsson

Kristján Valdimarsson og Hafsteinn Valdimarsson

2015 – Smáþjóðleikar á Íslandi

Elísabet Einarsdóttir og Berglind Gígja Jónsdóttir
Orri Þór Jónsson og Einar Sigurðsson

Unglingalandslið í strandblaki frá upphafi og mót:**2011 – NEVZA U-19 í Noregi**

Elísabet Einarsdóttir og Berglind Gígja Jónsdóttir
Hjördís Eiríksdóttir og Helena Gunnarsdóttir

2013 – Undankeppni Ólympíuleika unglunga í Berlín

Elísabet Einarsdóttir og Thelma Dögg Grétarsdóttir
Lúðvík Már Matthíasson og Theódór Óskar Þorvaldsson

2013 – NEVZA U-19 í Noregi

Elísabet Einarsdóttir og Berglind Gígja Jónsdóttir (1. Sæti)
Lúðvík Már Matthíasson og Theódór Óskar Þorvaldsson

2014 – Evrópumót unglunga á Ítalíu

Elísabet Einarsdóttir og Berglind Gígja Jónsdóttir

2015 – Evrópumót U-22 í Portúgal

Elísabet Einarsdóttir og Berglind Gígja Jónsdóttir

Veturinn var svo nýttur til að skoða strandblaksmál og leiða hugann að því hvernig við viljum sjá það þróast í framtíðinni og verða stjálfstæð, var ákveðið að breyta mótafyrirkomulagi og sjá nú félögin sjálf um að halda mótin og fá meirihluta keppnisgjalda til sín, einnig var ákveðið að keppendur geta ekki tekið þátt í U mótum og fullorðinsmótum í sömu keppni og þar sem fjöldi liða er orðinn það mikill að ekki er hægt að halda mótin á einni helgi með eingöngu 2 völlum.

Lokaorð

Íslenskt strandblak hefur aldrei áður staðið eins vel og það gerir í dag. Fjölgun liða í mótum hér heima, fjölgun móta, fjölgun valla og góður árangur kvennalandsliðs okkar segir að þessi áhersla á þjálfun erlendis og inniaðstaðan er mjög mikilvæg.

Íþróttin hefur verið að þróast mikið hér heima síðan við byrjuðum að stunda hana af krafti haustið 2004, en nú er ákveðin stöðnun í gangi þar sem okkur vantar ságrætilega inni aðstöðu en það hefur gengið erfiðlega að finna hana en hún er lykilatriði til að sportið geti þróast áftam.

Undirritaður tók við sem formaður strandblaknefndar BLÍ í vetrarlok 2015 en þá tók við ný stjórn í strandblaksnefnd BLÍ sem samanstendur af undirrituðum, Jóhannesi Egilssyni og Sigurði R. Árnasyni

Fyrir hönd Strandblaknefndar BLÍ

Rögnvaldur Johnsen

Formaður strandblaknefndar

Skýrsla landsliðsnefndar

Landsliðsnefnd BLÍ skipa Stefán Jóhannesson, formaður, Mundína Ásdís Kristinsdóttir, Ásta Sigrún Gylfadóttir, Guðrún Kristín Einarsdóttir og Þórey Haraldsdóttir. Nefndin starfaði bæði með formlegum og óformlegum hætti. Meginverkefni nefndarinnar er stefnumótun fyrir A- landsliðin, ráðning landsliðsþjálfara og aðstoð og umsýsla við landsliðsverkefni innandyra sem utan. Einnig er undir hatti nefndarinnar að halda utan um unglíngalandsliðsmál.

Upphaf starfsársins var í miðju æfingatímabili hjá A landsliðum BLÍ og landsliðunum í strandblaki sem voru að undirbúa sig fyrir þátttöku í Smáþjóðaleikunum sem fram fóru í Reykjavík í júní 2015. Árangur á Smáþjóðaleikunum var frábær en allir litir verðlauna unnust á leikunum. A landslið kvenna með bronsverðlaun, A landslið karla með silfurverðlaun og Elísabet Einarsdóttir og Berglind Gígja Jónsdóttir unnu til gullverðlauna í Strandblaki.

Fjöldi verkefna hjá landsliðum BLÍ voru á starfsárinu. Haustið 2016 fóru unglíngalandsliðin í sínar keppnir, U17 til Kettering og U19 til Ikast. Um áramótin fóru bæði A landsliðin á NOVOTEL CUP í Luxemborg og um páskana var farin ferð til Ítalíu með 4 landslið þegar A lið kvenna fór í Pasqual Challenge, U18 og U16 kvenna fór í Easter Volley og U17 karla tók þátt í Euro Camp Cesenatico.

Ferðin til Ítalíu heppnaðist mjög vel og var dýrmætur áfangi fyrir margar sakir. A landslið kvenna hóf þarna formlega undirbúning sinn fyrir undankeppni HM 2018 en liðið fór til Luxemborgar í það mót seint í júnímánuði. A landslið karla fékk lítinn tíma til undirbúning fyrir mót á heimavelli um miðjan maí. Það mót var undankeppni HM 2018 og í leiðinni undanriðill í EM Smáþjóða.

Kvennalandslið Íslands

Liðið hafnaði í þriðja sæti á Smáþjóðaleikunum í blaki.

Úrslit leikja í Smáþjóðaleikum

2.6.2015	Ísland-Liechtenstein	Laugardalshöll	Smáþjóðaleikar	3-0	25-22,25-20,25-21
3.6.2015	San Marínó - Ísland	Laugardalshöll	Smáþjóðaleikar	1-3	20-25,27-25,22-25,17-25
4.6.2015	Ísland-Svartfjallaland	Laugardalshöll	Smáþjóðaleikar	0-3	13-25,13-25,18-25
5.6.2015	Luxembourg - Ísland	Laugardalshöll	Smáþjóðaleikar	3-1	23-25,25-18,25-21,25-18

Liðsmenn: Natalia Gomzina, Jóna Guðlaug Vigfúsdóttir fyrirliði, Hjördís Eiríksdóttir, Fjóla Rut Svavarsdóttir, Miglena Apostolova, Karen Björg Gunnarsdóttir, Birta Björnsdóttir, Laufey Björk Sigmundsdóttir, Fríða Sigurðardóttir, Kristina Apostolova, Erla Rán Eiríksdóttir, Thelma Dögg Grétarsdóttir.

Þjálfarar voru Daniele Capriotti og Guðbergur Egill Egilsson

Sjúkraþjálfari var Mundína Ásdís Kristinsdóttir

Liðsstjóri var Brynja María Ólafsdóttir.

Kvinnalandsliðið hafnaði í þriðja sæti á NOVOTEL CUP sem fram fór í janúar 2016.

1.1.2016	Ísland-Liechtenstein	Luxembourg	Novotel CUP	3-0	25-22, 25-20, 25-18
2.1.2016	Danmörk-Ísland	Luxembourg	Novotel CUP	3-0	25-17, 25-12, 25-19
3.1.2016	Luxembourg - Ísland	Luxembourg	Novotel CUP	3-0	25-22, 27-25, 25-19

Liðsmenn: Karen Björg Gunnarsdóttir, Elísabet Einarsdóttir, Hanna María Friðriksdóttir, Steinunn Helga Björgólfsdóttir, Hildur Davíðsdóttir, María Gunnarsdóttir, María Rún Karlsdóttir, Huguín Óskarsdóttir, Rósborg Halldórsdóttir, Thelma Dögg Grétarsdóttir, Ásthildur Gunnarsdóttir, Rósa Dögg Ægisdóttir, Hjördís Eiríksdóttir, Birta Björnsdóttir

Þjálfarar voru Daniele Capriotti og Francesco Napoletano

Sjúkraþjálfari var Mundína Ásdís Kristinsdóttir

Liðsstjóri var Ásta Sigrún Gylfadóttir.

Kvinnalandsliðið fór á Pasqual Challenge annað árið í röð en mótið fer fram í Porto San Giorgio á Ítalíu um páskana. Mótið er boðsmót og tóku þátt lið San Marino, Liechtenstein og Club Recina auk Íslands.

Úrslit leikja

24.3.2016	ISL-SMR	Porto San Giorgio	Pasqual Challenge	0-3
25.3.2016	ISL-LIE	Porto San Giorgio	Pasqual Challenge	3-0
26.3.2016	ISL-Recina (félagslið)	Porto San Giorgio	Pasqual Challenge	1-3

Liðsmenn: Fríða Sigurðardóttir, Karen Björg Gunnarsdóttir, Alda Ólína Arnarsdóttir, Steinunn Helga Björgólfsdóttir, Thelma Dögg Grétarsdóttir, Natalia Gomzina, Anna Kara Eiríksdóttir, Nicole Hannah Johansen, Hildur Davíðsdóttir, Herborg Vera Leifsdóttir, Ásthildur Gunnarsdóttir og Huguín Óskarsdóttir.

Þjálfari var Napoletano Francesco og Emil Gunnarsson

Sjúkraþjálfari var Kristín Reynisdóttir

Fararstjóri var Grétar Eggertsson

Tölfræði: Stefán Jónsson.

Íslenska kvinnalandsliðið æfði af kappi í maí og júní. Liðið fékk heimsókn frá Háskólaliði frá Bandaríkjunum um miðjan maí og voru spilaðir æfingaleikir og í júní heimsótti A landslið Danmerkur Ísland og voru tveir opinberir vináttulandsleikir spilaðir. Allt var þetta hluti af undirbúningi liðsins fyrir undankeppni HM 2018 / EM Smáþjóða sem fram fór svo í Luxembourg í lok júní. Ísland vann mótið í Luxembourg og komst áfram í 2. umferð undankeppni HM 2018 í fyrsta sinn.

Úrslit leikja

10.6.2016	ISL-DEN	Fagrilundur Kópavogi	Vináttuleikur	1-3	23-25, 25-17, 22-25, 18-25
11.6.2016	ISL-DEN	Flúðir	Vináttuleikur	0-3	20-25, 19-25, 22-25
24.6.2016	ISL-SCO	Luxembourg	Undankeppni HM/Undanr. EM SCD	3-0	25-21, 25-14, 25-17
25.6.2016	ISL-LUX	Luxembourg	Undankeppni HM/Undanr. EM SCD	3-1	21-25, 25-19, 25-17, 25-17
26.6.2016	NIR-ISL	Luxembourg	Undankeppni HM/Undanr. EM SCD	0-3	8-25, 13-25, 6-25

Liðsmenn: Huguín Óskarsdóttir, Jóna Guðlaug Vigfúsdóttir, fyrirlíði, Hjördís Eiríksdóttir, Fjóla Rut Svavarsdóttir, Kristín Salín Þórhallsdóttir, Karen Björg Gunnarsdóttir, Ásthildur Gunnarsdóttir, Birta Björnsdóttir, Elísabet Einarsdóttir, Fríða Sigurðardóttir, Steinunn Helga Björgólfsdóttir, Thelma Dögg Grétarsdóttir, María Rún Karlsdóttir, Berglind Gígja Jónsdóttir.

Liðsmenn sem komu við sögu í vináttulandsleikjunum voru að auki: Rósa Dögg Ægisdóttir, Laufey Björk Sigmundsdóttir, Laufey Hjaltadóttir og Matthildur Einarsdóttir.

Þjálfarar: Daniele Capriotti, Emil Gunnarsson og Francesco Napoletano

Sjúkráþjálfari: Mundína Ásdís Kristinsdóttir

Fararstjóri: Þórey Haraldsdóttir

Tölfræði: Ólafur Jóhann Júlíusson

Karlalandsliðið í blaki

Undirbúningur fyrir Smáþjóðaleikana var í fullum undirbúningi í upphafi starfsársins en liðið fór til Færeyja til að spila æfingaleiki við heimamenn fyrir Smáþjóðaleikana. Á leikunum í Reykjavík hafnaði liðið í 2. sæti.

Úrslit leikja

23.5.2015	Færeyjar - Ísland	Færeyjar	Vináttuleikur	1-3	
24.5.2015	Færeyjar - Ísland	Færeyjar	Vináttuleikur	1-3	
3.6.2015	Luxembourg - Ísland	Laugardalshöll	Smáþjóðaleikar	3-2	23-25,25-22,25-18,19-25,15-13
4.6.2015	Monakó - Ísland	Laugardalshöll	Smáþjóðaleikar	3-0	25-22,25-16,25-22
5.6.2015	San Marínó - Ísland	Laugardalshöll	Smáþjóðaleikar	1-3	24-26,16-25,25-19,16-25

Liðsmenn: Fannar Grétarsson, Lúðvík Már Matthíasson, Kristján Valdimarsson, Filip Pawel Szewczyk, Matthías Haraldsson, Theódór Óskar Þorvaldsson, Hafsteinn Valdimarsson, Valgeir Valgeirsson, Róbert Karl Hlöðversson, Ævarr Freyr Birgisson, Andris Orlovs, Alexander Stefánsson fyrirliði.

Þjálfarar: Rogerio Ponticelli og Ólafur Jóhann Júlíusson

Sjúkráþjálfari: Bjartmar Birnir

Liðsstjóri: Valdimar Hafsteinnsson

Liðsmenn sem tóku þátt í vináttuleikjunum í Færeyjum voru: Felix Þór Gíslason, Elías Rafn Ólafsson og Ragnar Ingi Axelsson.

Karlalandsliðið hafnaði í 4. sæti á NOVOTEL CUP sem fram fór í byrjun janúar 2016.

Úrslit leikja

1.1.2016	Ísland-Sviss	Luxembourg	Novotel Cup	1-3	24-26, 25-23, 17-25, 11-25
2.1.2016	Danmörk-Ísland	Luxembourg	Novotel Cup	3-0	25-19, 25-23, 25-18
3.1.2016	Luxembourg - Ísland	Luxembourg	Novotel Cup	3-0	25-14, 25-14, 25-19

Liðsmenn: Alexander Stefánsson fyrirliði, Sigþór Helgason, Benedikt Baldur Tryggvason, Hafsteinn Valdimarsson, Kjartan Fannar Grétarsson, Kristján Valdimarsson, Lúðvík Már Matthíasson, Magnús Ingvi Kristjánsson, Máni Matthíasson, Theódór Óskar Þorvaldsson, Bergur Einar Dagbjartsson, Emil Gunnarsson.

Þjálfarar voru Rogerio Ponticelli og Ólafur Jóhann Júlíusson

Sjúkráþjálfari var Bjartmar Birnir

Fararstjóri var Ásta Sigrún Gylfadóttir

Karlalandsliðið var þarna komið af stað í undirbúningi fyrir stóra verkefnið í maí. Undankeppni HM 2018 og undanriðilinn EM Smáþjóða var spilaður á Íslandi 20.-22. maí og þaðan komust tvö lið áfram úr riðlinum. Liðið hafði stuttan undirbúningstíma og verkefnið því ærið. Landsliðið vann Skotland í fyrsta

leik, tpaði fyrir Kýpur í leik tvö og vann Andorra í lokaleiknum sem tryggði liðinu 2. Sætið í riðlinum og þátttöku í 2. Umferð undankeppni HM 2018 og sæti í úrslitum EM Smáþjóða.

Úrslit leikja

20.5.2016	Ísland-Skotland	Laugardalshöll	EM Smáþjóða undank./HM	3-2	25-21,15-25,25-18,23-25,15-13
21.5.2016	Kýpur - Ísland	Laugardalshöll	EM Smáþjóða undank./HM	3-1	25-14,20-25,25-16,25-11
22.5.2016	Andorra - Ísland	Laugardalshöll	EM Smáþjóða undank./HM	0-3	8-25, 18-25, 17-25

Liðsmenn: *Andreas Hilmir Halldórsson, Kjartan Fannar Grétarsson, Lúðvík Már Matthíasson, Kristján Valdimarsson, Emil Gunnarsson, Máni Matthíasson, Theódór Óskar Þorvaldsson, Hafsteinn Valdimarsson, Valþór Ingi Karlsson, Felix Þór Gíslason, Róbert Karl Hlöðversson, Ævarr Freyr Birgisson, Magnús Ingi Kristjánsson, Alexander Stefánsson.*

Þjálfarar voru *Rogério Ponticelli og Ólafur Jóhann Júlíusson*

Sjúkrapþjálfari var *Bjartmar Birnir*

Liðsstjóri var *Valdimar Hafsteinnsson*

A landsliðin bæði náðu markmiðum sínum sem sett voru fyrir þennan tímamark, að komast áfram í 2. umferð undankeppni HM og í leiðinni í úrslitin í EM Smáþjóða. Það er ljóst að liðin spila í næstu umferð HM sem fram fer í maí og júní árið 2017 í 6 liða riðlum gegn stórþjóðum í blaki. Allir sem tengjast landsliðinu eru spenntir fyrir framhaldinu og áhugi leikmanna á landsliðinu hefur aldrei verið meiri.

Unglingalandsliðin í blaki

Síðastliðið starfsár hefur verið viðburðameira hjá ungingalandsliðunum en mörg undanfarin ár. Að venju fóru 4 landslið til keppni í NEVZA mót, U19 liðin fóru til IKAST í október og U17 liðin fóru til Kettering í lok október.

U19 ára landsliðin í IKAST 14.-16. október 2015

Kvennalið Íslands í keppninni hafnaði í 5. sæti eftir umspilsleiki við England og Færeyjar. Svíar stóðu uppi sem sigurvegarar í mótinu, Finland í öðru sæti, Danmörk í þriðja og Noregur í fjórða.

Liðsmenn U19 ára stúlkur: *Rósborg Halldórsdóttir, Heiða Elísabet Gunnarsdóttir, Sigdís Lind Sigurðardóttir, Gígja Guðnadóttir, María Rún Karlsdóttir, Elísabet Einarsdóttir, Thelma Dögg Grétarsdóttir, Herborg Vera Leifsdóttir, Anna Kara Eiríksdóttir, Guðbjörg Valdimarsdóttir, Unnur Árnadóttir, Hildur Davíðsdóttir.*

Þjálfarar voru *Emil Gunnarsson og Lorenzo Ciancio*

Sjúkrapþjálfari var *Mundína Ásdís Kristinsdóttir*

Karlalið Íslands í keppninni hafnaði í 4. sæti keppinnar eftir tap í leik um bronsið gegn Englandi. Danir unnu á heimavelli sínum eftir úrslitaleik gegn Svíþjóð.

Liðsmenn U19 ára drengir: Lúðvík Már Matthíasson, Máni Matthíasson, Valþór Ingi Karlsson, Ævarr Freyr Birgisson, Gunnar Pálmi Hannesson, Benedikt Rúnar Valtýsson, Theódór Óskar Þorvaldsson, Kjartan Óli Kristinsson, Sigþór Helgason, Ragnar Ingi Axelsson, Sævar Karl Randversson, Bergur Einar Dagbjartsson.

Þjálfarar voru Filip Szewczyk og Ólafur Jóhann Júlíusson

Sjúkrapþjálfari var Mundína Ásdís Kristinsdóttir

Fararstjóri var Þorbjörg Ólöf Jónsdóttir.

U17 ára landsliðið í KETTERING 29. október til 1. nóvember 2015.

Stúlknalið Íslands lenti í riðli með Finnlandi og Færeyjum. Liðið gerði sér lítið fyrir og vann Finnland í fyrsta leik mótsins og svo Færeyjar í þeim næsta og öruggt sæti í undanúrslitum. Ísland vann svo England í undanúrslitum og spilaði því til úrslita mótsins gegn Finnlandi. Þar tapaði Ísland naumlega í hörkuleik en um leið varð þetta besti árangur unglíngalandsliðs í blaki, silfursæti. Elísabet Einarsdóttir var valin verðmætasti leikmaður mótsins.

Liðsmenn U17 ára stúlkur: *Elísabet Einarsdóttir, María Rún Karlsdóttir, Heiða Elísabet Gunnarsdóttir, Særún Birta Eiríksdóttir, Arnrún Eik Guðmundsdóttir, Gígja Guðnadóttir, Matthildur Einarsdóttir, Unnur Árnadóttir, Eldey Hrafnadóttir, Svana Björk Steinarsdóttir, Sóley Berg Victorsdóttir, Anastasija Silina.*

Þjálfarar voru Emil Gunnarsson og Natalia Gomzina

Sjúkrapþjálfari var Kristín Reynisdóttir

Fararstjóri var Steinunn Helga Björgólfsdóttir

Drengjalið Íslands lenti í riðli með Danmörku, Svíþjóð og Færeyjum. Eftir tap gegn Svíþjóð og Danmörku vann Ísland lið Færeyja 3-2 í riðlinum og komst í fjórðungsúrslit. Þar tapaði liðið fyrir Noregi og spilaði þá við England um 5. sæti mótsins en sá leikur tapaðist naumlega 3-2 og liðið hafnaði því í 6. sætinu.

Liðsmenn U17 ára drengja: *Kolbeinn Tómas Jónsson, Ólafur Örn Thoroddsen, Hilmir Berg Halldórsson, Elías Rafn Ólafsson, Máni Matthíasson, Kjartan Óli Kristinsson, Atli Fannar Pétursson, Gunnar Heimir Ólafsson, Birkir Eydal, Markús Ingi Matthíasson, Birkir Freyr Elvarsson, Ívar Reynir Antonsson.*

Þjálfarar voru Rogerio Ponticelli og Natalia Ravva

Sjúkrapþjálfari var Kristín Reynisdóttir

Fararstjóri var Steinunn Helga Björgólfsdóttir

Unglíngalandsliðin á Ítalíu um páskana

Um páskana var farið til Ítalíu með þrjú unglíngalandslið. U18 og U16 stúlkur ásamt U17 drengi. Liðin tóku þátt í unglíngamótum, drengirnir í Euro Camp Cesenatico og stúlkurnar í Easter Volley. Var þetta í fyrsta sinn sem BLÍ sendir svo mörg lið saman í einni ferð en A landslið kvenna var einnig með í för en alls voru 65 einstaklingar í ferðinni.

Liðin fóru frá Íslandi að morgni 21. mars og stoppuðu fyrst í Porto San Giorgio. Liðin fóru í skoðunarferð um borgina sem er á austurströnd Ítalíu í boði borgarstjórans. Stúlknaliðin fóru á Easter Volley sem er

á Ancona svæðinu í um klukkustundar fjarlægð og voru þar þangað til daginn áður en farið var heim. Drengirnir spiluðu æfingaleik við U15 ára lið hjá Lube, sem er eitt stærsta félagslið Ítalíu en fóru svo til Cesenatico og hófu leik á Euro Camp. Hóparnir komu heim 27. mars.

U17 drengir á Ítalíu

Euro Camp er alþjóðlegt mót með 185 liðum en spilað er bæði í stúlknaflökki og drengjaflokki. Aldursflokkar eru frá U12 til U19. Drengjaliðið vann alla sína leiki í sínum riðli og komst í úrslitaleik sem tapaðist og hafnaði liðið því í 2. Sæti

Liðsmenn: Kjartan Davíðsson, Magni Mar Magnason, Kjartan Óli Kristinsson, Hristiyan Dimitrov, Nökkvi Freyr Halldórsson, Markús Ingi Matthíasson, Máni Matthíasson, Kolbeinn Tómas Jónsson, Hilmir Berg Halldórsson, Ívar Reynir Antonsson, Birkir Eydal, Atli Fannar Pétursson, Ólafur Örn Thoroddsen, Þórarinn Örn Jónsson.

Þjálfarar voru Eduardo Herrero Berenguer og Natalia Ravva

Fararstjóri var Guðrún Kristín Einarsdóttir

U16 stúlkur í EasterVolley

Stúlkurnar enduðu í fjórða sæti síns riðils og spiluðu í umspili um sæti 25 til 32. Eftir sigurleik spilaði liðið þá um sæti 25 til 28 en tap í þeim leik gerði það að verkum að liðið hafnaði í 28. sæti mótsins. Liðið náði í dýrmæta reynslu í sinni fyrstu tilraun á alþjóðlegum vettvangi og ljóst að þeir leikmenn sem spiluðu í liðinu komu reynslunni ríkari heim og inn í næsta mót.

Liðsmenn: Hilma Jakobsdóttir, Elísabet Nhien Yen Huynh, Steinunn Guðbrandsdóttir, Tinna Sif Arnarsdóttir, Eldey Hrafnasdóttir, Amelía Rún Jónsdóttir, Matthildur Einarsdóttir, Hrafnhildur Ásta Njálisdóttir, Birta Rós Þrastardóttir, Sólrún Hulda Sigtryggisdóttir, Heiða Elísabet Gunnarsdóttir, Kristín Fríða Sigurborgardóttir.

Þjálfarar voru Lorenzo Ciancio og Erla Bjarný Jónsdóttir

Fararstjóri var Þórey Haraldsdóttir.

U18 stúlkur í EasterVolley

Stúlkurnar unnu einn leik og náðu nokkrum hrinum af öðrum liðum í riðlakeppninni. Umspilið var um sæti 13-16 og eftir sigurleik þar varð ljóst að liðið spilaði um 15. sæti mótsins. Í þeim leik tapaði liðið fyrstu hrinunni en vann næstu og var því leikin oddahrina sem Ísland rótburstaði 15-2. Liðið endaði því í 15. sæti mótsins.

Liðsmenn: Rósborg Halldórsdóttir, Sigdís Lind Sigurðardóttir, Ragnheiður Tryggvadóttir, Edda Björk Ásgeirsdóttir, Gígja Guðnadóttir, Sigríður Gísladóttir, María Rún Karlsdóttir, Elísabet Einarsdóttir, Unnur Árnadóttir, Arnrún Eik Guðmundsdóttir, Aleksandra Knasiak, Særún Birta Eiríksdóttir.

Þjálfari liðsins var Emil Gunnarsson

Fararstjóri Ósk Jórunn Árnadóttir

Heimsókn Lube til Íslands

Í sumar kom U15 ára lið LUBE til Íslands í æfingabúðir ásamt U17 ára drengjalandsliði Íslands. Stjórn BLÍ styrkti verkefnið sem var þannig að leikmenn Lube gistu hjá leikmönnum íslenska liðsins. Með hjálp foreldra og nefndarmanna landsliðsnefndar tókst að gera skemmtilega viku sem endaði á tveimur æfingaleikjum. Annar leikurinn fór fram á Flúðum eftir að liðin höfðu skoðað Þingvelli, Gullfoss og Geysi og farið í fótboltagolf. Hinn leikurinn fór fram í Fagralundi rétt áður en Lube lagði af stað heim til Ítalíu.

Heimsókn danska A landsliðsins til Íslands

Kvennalandslið Danmerkur heimsótti Ísland 10.-12. júní. Spilaðir voru tveir opinberir vináttulandsleikir og einn æfingaleikur á þessum þremur dögum. Fyrsti leikurinn var í Fagralundi í Kópavogi föstudaginn 10. júní. Laugardaginn 11. Júní fór danska liðið í skoðunarferð á Þingvelli, Gullfoss og Geysi en endaði svo á Flúðum þar sem fyrsti opinberi landsleikurinn fór fram þar. Forsætisráðherra Íslands, Sigurður Ingi Jóhannsson var heiðursgestur á leiknum. Sigurður Ingi ávarpaði viðstadda í stuttri ræðu fyrir leik.

Fyrir leikinn fengu Karen Björg Gunnarsdóttir, Hafsteinn Valdimarsson og Kristján Valdimarsson afhent silfurmerki Blaksambands Íslands fyrir að hafa leikið 50 landsleiki fyrir Ísland.

Hvað er framundan?

Landsliðsnefnd og stjórn BLÍ hafa lagt mikinn metnað í uppbyggingu landsliðsstarfsins undanfarin ár. Fyrir liggur að árangur A landsliðanna okkar er það góður að erfitt er orðið að taka þátt í öllum verkefnum sem áður hefur verið einblýnt á. Bæði landsliðin eru komin áfram í undankeppni fyrir HM 2018 og er ljóst að þar munu liðin spila við stórar blakþjóðir. Árekstur við Smáþjóðaleikana næsta sumar í San Marino er hjá kvennaliðinu og þarf að finna lausn á því sem allra fyrst.

Keppnum fyrir unglíngalandslið hefur verið fjölgað. Ný Evrópukeppni fyrir U16 stúlkur og U17 drengi hefur verið sett á laggirnar og er fyrsta keppnin að fara af stað í vetur. Ísland mun eiga lið í báðum flokkum en fyrirkomulagið er þannig að fyrst er leikið á okkar svæði – eða NEVZA. Liðin munu leika við Danmörku og Finnland í Brøndby í Desember og komast svo áfram í 2. umferð sem leikin er um páskana.

Ísland sendir einnig lið til keppni í Evrópukeppni U18 stúlkna og U19 drengja. Stúlkurnar þurfa að spila í 1. umferðinni þar sem fjöldi þátttökuliða var það mikill. Ísland leikur í Falköping í Svíþjóð 28.-30. október með heimastúlkum, Georgíu og Kosovo í riðli. U19 drengir leika í 2. umferð keppninnar sem fram fer 12.-15. Janúar 2017 í riðli með Portúgal, Rúmeníu og Belgíu.

Vegna aukinna umsvifa hjá Blaksambandi Íslands hefur Kristján Geir Guðmundsson komið inn á skrifstofuna sem Verkefnastjóri landsliðsmála.

Landsliðsnefnd BLÍ vill að lokum þakka þjálfurum, sjúkráþjálfurum, fararstjórum og öllum þeim sem hjálpað hafa til við starfið, kærlega fyrir þeirra framlag til Blaksambands Íslands.

Landsliðsnefnd BLÍ

Skýrsla dómarnefndar BLÍ

Í nefndinni voru Leifur Harðarson, Kristján Geir Guðmundsson og Sævar Már Guðmundsson. Tímabilið gekk nokkuð vel. Fyrirfram var búist við erfiðleikum við að manna leiki þennan vetur en gekk þó upp á endanum að manna alla leiki.

Í september var haldið héraðsdómarnámskeið sem sjö manns sóttu og stóðust allir dómarapróf. Ekki hafa allir enn orðið dómarar þar sem einhverjir eiga eftir að klára verklega hluta prófsins.

Á dagskrá er að halda dómarnámskeið í lok september og fjölga þannig í dómarastéttinni. Félögin þurfa að hvetja sitt fólk til að sækja dómarnámskeið sem helst hefur metnað til þess að koma til starfa í dómgæslu.

Tvö leikreglunámskeið voru haldin hjá félaögum. Ný stofnuð blakdeild Hauka óskaði eftir námskeiði fyrir iðkendur sína sem gekk vel. Þá var einnig haldið námskeið fyrir blakdeild Þróttar í tengslum við umferðamót sem félagið hélt. Fjölmargir iðkendur hjá félögunum sóttu þessi námskeið í janúar.

Félögin sem halda umferðamótin sjá hag sinn í því að sjá alfarið um dómgæslu í neðri deildarmótum. C réttindi þarf til þess að dæma í neðri deildunum en leikreglunámskeið dugir til þess að öðlast þau réttindi.

Dómaranefnd BLÍ skipar dómara á alla leiki Íslandsmótsins sem og línuverði þegar þeir eru notaðir. Línuverðir eru notaðir í undanúrslitum og úrslitum bæði í bikar og Íslandsmóti en einnig ber að nefna skipun línuvarða á leiki í Smáþjóðaleikum í blaki og strandblaki. Línuvörður þarf að hafa dómara réttindi til að starfa sem slíkur.

Alþjóðlegu dómararnir okkar, Jón Ólafur Valdimarsson og Sævar Már Guðmundsson dæmdu fjölmarga leiki erlendis á síðasta starfsári. Dæmdu þeir báðir leiki á Smáþjóðaleikunum í Laugardalnum í júní 2015 og fóru báðir í NEVZA mót U17 í Kettering í lok október í fyrra. Jón Árnason, landsdómari fór til IKAST í U19 ára mót sem dómari.

Sævar var dómari í undankeppni HM 2018 karla sem fram fór á Íslandi í maí 2016 en Jón Ólafur fór til Luxemborgar til að dæma í sömu keppni í kvennaflokki.

Dómaranefnd BLÍ þakkar þeim dómurum sem störfuðu á síðasta starfsári fyrir vel unnin störf og vonast er eftir góðu samstarfi í framtíðinni.

Dómaranefnd BLÍ

Smáþjóðaleikar 2015 – Lokaskýrsla

Blaksamband Íslands - umsjónaraðili fyrir blak og strandblak á GSSE2015

Framkvæmdarnefnd BLÍ fyrir Smáþjóðaleikana 2015

Sævar Már Guðmundsson, formaður
Grétar Eggertsson, greinastjóri Blak
Kristján Geir Guðmundsson, vallarstjóri Blak
Heiðbjört Gylfadóttir, greinastjóri Strandblak
Torfi Jóhannsson, vallarstjóri Strandblak

Samantekt þessi er gerð úr skýrslum greinastjóranna sem fylgja báðar með í viðhengi með þessari skýrslu. [Blakskýrslan er hér](#) og [Strandblakskýrslan hér](#)

Undirbúningur

Undirbúningur fyrir keppni í blaki og strandblaki á Smáþjóðaleikunum hófst árið 2013 þegar undirritaður skoðaði aðstæður á leikunum í Luxemborg. Það var mjög mikilvægt í ferlinu að sjá aðstæður annarra mótshaldara til að sjá hvernig hægt væri að framkvæma keppnina með sem besta móti.

Strax um haustið 2013 var búinn til prufu viðburður í Frjálsíþróttahöllinni þar sem hún hafði verið ákveðin sem keppnisstaður fyrir blak. Með útsjónarsemi og mikilli vinnu tókst að lokum að búa til frábærar aðstæður inni í Höllinni, þ.e. Blakhöll sem uppfyllti allar kröfur sem þarf fyrir alþjóðlega keppni.

Í strandblaki var rennt nokkuð blint í sjóinn með keppnishald þar sem BLÍ hafði aldrei haldið alþjóðlegt mót og því var þetta frumraunin á því sviði. Keppt var á nýjum velli við Laugardalslaugina í Reykjavík og var hann tilbúinn skömmu fyrir leikana.

Sjálfbóðaliðar

Skráning sjálfbóðaliða gekk vonum framár. Greinastjórnirnar byrjuðu strax að safna sjálfbóðaliðum þegar búíð var að opna fyrir skráningar. Farið var á milli stórra blakmóta yfir veturinn og fólk beðið um að skrá sig til leiks. Að lokum varð raunin sú að um 250 sjálfbóðaliðar höfðu skráð sig í báðum greinum en það var talan sem stefnt var að frá upphafi. Mjög margar sjálfbóðaliðastöður eru í hverjum leik bæði í blaki og strandblaki og má segja að vel hafi tekist til í báðum greinum að fylla í þær.

Ábyrgðaraðili var settur yfir hvert verkefni sem sneri að framkvæmdinni. Helstu verkefni sjálfbóðaliða voru: Vallarstjórn, boltaumsjón, mopparar (skafarar), línuverðir, ritun leikskýrslu og skráning, gæsla- og verðlaunaafhending, fjölmiðlafulltrúar, DJ-Kynnir, veitingasala, eftirlitsaðilar.

Framkvæmdin og uppsetning

Fjölmargir sjálfbóðaliðar voru fengnir í uppsetningu valla í Laugardalshöll og Laugardalslaug. BLÍ sá alfarið um uppsetningu á gólfinu sjálfu, neti og öðrum búnaði sem tilheyrir. Extón sá um lýsingu yfir vellinum, uppsetningu skjáa fyrir skortöflur og hljóðkerfis. Stúkur voru settar upp á báðum stöðum til að rúma fjölmarga áhorfendur sem komu á viðburðina. Segja má að það hafi tekið tvo heila daga að setja upp allt en byrjað var á fimmtudagskvöldi og endað á laugardagskvöldi.

Báðir keppnisstaðirnir voru vel merktir með merkingum frá Áberandi og á endanum var uppsetningin til fyrirmyndar.

Erlendir eftirlitsaðilar

Eftirlitsaðilar voru stjórnarmenn í Blaksambandi Evrópu (CEV). Maris Pekalis frá Lettlandi var eftirlitsaðili í blaki en í strandblaki var það Ítalinn Renato Arena en hann var þá forseti Strandblaknefndar CEV. Báðir voru þeir mjög ánægðir með keppnisaðstöðuna og framkvæmdina á Smáþjóðaleikunum og hrósuðu okkur í hástert í framhaldinu og hvöttu BLÍ til þess að halda fleiri stórmót hér á landi í nánustu framtíð.

Dómarar voru alls fjórir í strandblaki og átta í blaki. Ekki komu upp nein vandamál vegna dómaraþinga nema það mótshaldari átti að dómurinum í strandblaki fyrir dómaraþingnaði. BLÍ bjargaði því um leið og upp kom þrátt fyrir verulegan kostnað sem því fylgdi.

Greinastjóri í strandblaki fór með dómara og eftirlitsmanninn í ökuferð um Suðurland eitt kvöldið í vikunni og var almenn ánægja með það. Framkvæmdastjóri BLÍ fylgdi eftirlitsmanni í blaki í Bláa Lónið einn morguninn í vikunni en því miður höfðum við ekki tæk á að fara með fleiri í stuttar ferðir um landið okkar.

Eftir leika var eftirlitsmönnum CEV boðið út að borða ásamt formanni BLÍ, varaformanni, greinastjórum og framkvæmdastjóra BLÍ.

Að lokum

Blaksamband Íslands er stolt af framkvæmd á keppni í blaki og strandblaki á Smáþjóðaleikunum 2015. Samvinna við ÍSí var góð og saman náðist að gera leikana að mjög eftirminnilegum viðburði í sögunni. Áhorfendatölur voru með besta móti og getum við svo sannarlega nýtt reynsluna sem fylgir áfram beint inn í starf sambandsins.

Blaksamband Íslands þakkar ÍSí fyrir samstarfið í kringum Smáþjóðaleikana 2015.

Sævar Már Guðmundsson

*formaður framkvæmdanefndar BLÍ fyrir Smáþjóðaleikana 2015
Framkvæmdastjóri BLÍ*

Skýrsla framkvæmdanefndar

Undankeppni HM 2018 / EM Smáþjóða

Aðdragandi

Í febrúar var Blaksambandi Íslands tilkynnt að sambandið hafi verið dregið út til þess að halda undanriðil EM smáþjóða karla vorið 2016, sem jafnframt var 1. umferð í undankeppni fyrir HM 2018 karla. Strax var farið í það að staðfesta Hótel og Laugardalshöllina dagana 20.-22. maí undir mótið og þessi framkvæmdarnefnd sett á laggirnar. Grétar Eggertsson var í forsæti fyrir nefndina, auk hans var Árni Jón Eggertsson fyrir fjárhagshlutann, Auður Ösp Jónsdóttir vallarstjóri, Heiða Ösp Ingvarsdóttir sem sá um miða- og veitingasölu. Sævar Már Guðmundsson, framkvæmdastjóri BLÍ sat alla nefndarfundi og tók virkan þátt í undirbúningi fyrir mótið.

Undirbúningur

Á fyrsta fundi nefndarinnar var umfang verksins skipulagt og verkefnum deilt niður á nefndarmenn en verkið var smærra í sniðum en undirbúningur mótsins 2014.

Þá var framkvæmdastjóra falið að vera í samskiptum við þátttökulöndin.

Undirbúningur gekk vel og reynslan frá mótinu 2014 nýttist mjög vel.

Framkvæmd mótsins

Mótið fór fram í Laugardalshöll í Reykjavík sem er okkar stærsta keppnishús og kjörið fyrir slíkan viðburð. Hóтелиð var í göngufæri frá keppnisstað svo að aðeins þurfti að aka dómurum til og frá keppnisstað enda gistu þeir ekki á sama hóteli og keppendur.

Samskipti við CEV voru töluverð í aðdraganda keppinnar en skráning leikmanna fór algjörlega í gegnum tölvukerfi á þeirra vegum. Notast var við rafræna leikskýrslu en síðan í síðasta móti höfum við nú öflugt fólk sem kann að rita slíka skýrslu, enda það komið inn í deildakeppnina á Íslandi.

Í maí fór svo fram söfnun sjálfboðaliða í störf boltasækjara, moppara, gæslu og önnur tilfallandi störf í mótinu. Fjölmarginir komu að verkefninu og tókst vel að safna sjálfboðaliðum. Þegar í mótið var komið gekk mjög vel að klára verkið hvað þennan hluta varðar.

Sjálfboðaliðar mótsins voru frá mörgum blakfélögum. Þeim er þakkað fyrir þeirra störf í leikjunum en á hvern leik þurfti m.a. 2 til þess að þurrka völlinn, 6 boltasækjara, 4 línuverði, tvo ritara, tónlistarstjóra og kynni. Þá var einn maður á DataVolley sem skráði niður tölfræði leikmanna í hverjum leik. Þá var ljósmyndari á öllum leikjum og fjölmiðlafulltrúi og þurftu þeir að koma fréttum og myndum frá sér til CEV strax að leik loknum. Fyrir utan þessa starfsmenn var vallarstjóri sem sá til þess að fólk væri í sínum stöðum svo og í miða- og veitingasölu.

Eftirlitsmaður CEV var Lubor Halanda frá Slóvakíu. Hans hlutverk var að fylgjast með að allt myndi ganga upp í kringum leikinn. Skýrsla var send inn til Evrópusambandsins eftir hvern leik og svo ítarlegri skýrsla og frumrit leikskýrslanna eftir að keppninni lauk.

Aðbúnaður liðanna var hinn ákjósanlegasti. Hóтелиð var gott og stutt að fara í keppnishöllina sem og í hádegismat og kvöldmat en starfsmenn Café Easy sá um að framreiða sinn frábæra mat. Í keppnishöllinni var aðgengi mjög gott, liðin höfðu sinn sjúkranuddbekk inni í búningaklefum en auk þess var einnig sjúkraherbergi með öllu því helsta sem til þarf í slíkum herbergjum.

Samskipti

Samskipti við liðin og eftirlitsmann CEV voru mjög mikilvæg í öllu ferlinu. Liðin sendu inn nafnalista og myndir af öllum þátttakendum einum mánuði fyrir mótið í gegnum tölvukerfi CEV. Upplýsingabæklingar voru útbúnir fyrir liðin þar sem allar upplýsingar um mótið, niðurröðun dómara og önnur atriði komu fram sem var mikilvægt fyrir þau að vita áður en komið var til landsins.

Á meðan á mótinu stóð voru úrslitin gefin út og send í tölvupósti til liðsstjóra liðanna. Mældist það vel fyrir og sparaði heilmikla vinnu og prentun.

Fjölmiðlar – útgáfa

Fjölmiðlar voru vel upplýstir um mótið og fékk mótið góða umfjöllun, bæði áður en það hófst og svo einnig eftir að því lauk. Allir leikirnir 6 voru sýndir í beinni útsendingu á www.sporttv.is og á www.laola1.tv. Fréttir og greinar birtust í Morgunblaðinu og í sjónvarpinu sem og á öllum helstu vefmiðlum landsins.

Mótið vakti mikla athygli fjölmiðla þar sem mótið var stærsta alþjóðlega blakmótið sem BLÍ hefur haldið.

Sunna Þrastardóttir var fjölmiðlafulltrúi mótsins og er henni hér með þakkað kærlega fyrir hennar framlag.

Andrés Sighvatsson var ljósmyndari mótsins og er honum þakkað kærlega fyrir hans framlag. Aðrir ljósmyndarar voru Þorsteinn Guðnason og Aðalheiður og Rúnar og er þeim öllum þakkar fyrir frábærar myndir sem birtust á Facebook og heimasíðu BLÍ.

Styrktaraðilar

Reykjavíkurborg styrkti verkefnið vegna uppsetningu vallar og umgjarðar mótsins í Laugardalshöllinni. Mennta- og menningarmálaráðuneytið styrkti mótið veglega og þökkum við bæði ríki og borg fyrir þeirra framlög.

Aðrir styrkir komu í formi auglýsinga á LED skiltin sem umlukt blakvöllinn.

Niðurstaða

Mótið var stórt í sniðum fyrir lítið samband eins og BLÍ og sérstaklega var slæmt að hafa svona lítinn tíma til undirbúnings. Fjárhagslega gekk dæmið mjög illa. Hallinn aðeins meiri en reiknað hafði verið með eða upp á tæpar 4 milljónir króna. Má segja að erfitt sé að halda mót á Íslandi þegar verð á hótélherbergjum er eins hátt og raun ber vitni. Þá er skammarlega lág upphæð sem þátttökulöndin borga til mótshaldara í svona móti er það eitthvað sem forsvarsmenn Blaksambands Íslands þurfa að berjast fyrir hjá Evrópusambandinu.

Forsvarsmenn liða, eftirlitsmaður CEV og dómara mótsins lýstu yfir ánægju með mótið, sögðu að skipulagning hafi verið frábær, hótelið gott og landið skemmtilegt. Sérstaklega var minnst á matinn í mótinu og honum hrósað í hástert. Það er gott veganesti fyrir BLÍ inn í framtíðina og þegar er farið að huga að því að halda svipað mót.

Það er ekki oft sem blaklandsleikir eru leiknir á Íslandi. Of fáir áhorfendur mættu á leiki íslenska liðsins en þeir voru alls 3 talsins, gegn Skotlandi, Kýpur og Andorra.

Að lokum vill framkvæmdarnefndin þakka öllum þeim sjálfboðaliðum sem lögðu hönd á plóg í verkefnið kærlega fyrir þeirra framlag. Þar ber sérstaklega að þakka Grétari, Auði og Heiðu sem og Kristjáni Geir Guðmundssyni fyrir þeirra ómetanlegu störf í aðdraganda mótsins og á meðan að á því stóð. Ekki má gleyma Björgu Erlingsdóttur sem stóð vaktina í veitingasölu og þvotti og Hrafnhildi Brynjólfsdóttur sem hélt utan um starf sjálfboðaliðanna á vellinum.

Framkvæmdarnefnd Undankeppni HM 2018/EM Smáþjóða

Þinggerð Öldungabings 2016

Öldungaráð Stjórnustriðs 2016

Þingið haldið í Stjórnuheimilinu og hófst kl. 21:00.

Dagskrá:

1. Setning
Brynja María Ólafsdóttir öldungur 2016 setur 41. Öldungabing.
2. Kosning starfsmanna
Brynja María Ólafsdóttir gerir tillögu um að Sigurbjörn Árni Arngrímsson verði fundarstjóri og Bryndís Ösp Valsdóttir fundarritari. Tillagan samþykkt samhljóða.
3. Fyrsta mál á dagskrá er að kynna Tjöldung og ráðstöfun fjárs. Þorbjörg Ólöf Jónsdóttir frá Þrótti Neskaupstað kom og kynnti vel hvernig starfinu var háttað í kringum Tjöldung. Þau reyndu að selja mótið eins og t.d. Síamótið en það tókst ekki. En þau mæltu með því að reyna þetta aftur. Þau seldu frá sér lokahófið og voru mjög sátt við þá ákvörðun. Veðurguðirnir voru þeim ekki hliðholl og því þurftu þau að endurskipuleggja leikjaplan á seinustu stundu.
 - a. Hagnaður mótsins var 2,4 milljónir. Þau eiga enn tjöldin og eru þau í sölufarli.
 - b. Jón Ólafur Valdimarsson spyr hvort BLÍ hafi gefið grænt ljós á að selja öldungamótið? Umræða myndaðist í kjölfarið.
 - c. Þorbjörg ræddi um að henni langaði að fá umfjöllun um stærð mótsins. Hún telur að stærðin sé farin úr böndunum. Hún skorar á öldungabingið um að fá tillögu um hvernig þau sjá þetta fyrir sér til framtíðar.
4. Kosning um næstu staðsetningu á Öldung. Ein umsókn barst frá Aftureldingu. Hún var samþykkt samhljóða.
5. Tillögur:

Guðrún Kristín frá Aftureldingu kynnir tillöguna.

Blakdeild Aftureldingar leggur til breytinga á grein 2.1: *Umsókn um að halda næsta öldungamót BLÍ....*

Breytingatillagan er svohljóðandi: *Umsókn um að halda öldungamót BLÍ eftir 2 ár.*

Jafnframt þarf þá að breyta setningu í reglugerð 4.1 undir lið b: Þar þarf þá að standa „*Kosning Öldungs eftir 2 ár*“

Útskýringar: Öldungabingið 2017 skal kjósa um mótsstað fyrir árið 2018 og 2019. Árið 2018 skal kosið um mótahald árið 2020 og svo framvegis.

Rökstuðningur: Vegna fjölda liða sem taka þátt í öldungamótum í dag þá er ljóst að skipulag í kringum mótið verða sífellt flóknari og viðfangsmeiri og kalla á meira skipulag hvað t.d. afnot af bæjarmannvirkjum snertir þar sem skóladagatal er ákveðið með löngum fyrirvara. Með því að vera búin að ákveða með 2ja ára fyrirvara um mótsstað þá einfaldar það alla skipulagningu og utanumhald, bæði fyrir mótshaldara sem og keppendur.

Umræða myndaðist um tillöguna.

Tillagan var borin til atkvæða.

Samþykkir – 6

Á móti – 7

Tillaga skoðast felld með 7 atkvæðum gegn 6 atkvæðum

6. Önnur mál

Hrafnhildur Theodórsdóttir kom sem fulltrúi Blaksambandsins og auglýsti fyrir hópnum að Blaksambandið væri að selja límmiða til að setja í bíla og væri til sölu í sjoppunni. Miðinn kostar 3 þús. Landslið Íslands hefur þurft að bera sinn kostnað sjálf og hana langaði að biðla til hópsins um að taka þátt í þessu starfi og styrkja sambandið. Í stjórn Blaksambandsins sitja 5 stjórnarmenn og 3 varamenn. Hún hvatti hópinn til að taka þátt í því góða starfi sem Blaksambandið stendur fyrir. En núna langaði hana til að hvetja alla til að kaup miða og styrkja Blaksambandið.

7. Tillaga barst frá Þorbjörgu sem er borinn upp fyrir hópinn.

„Öldungabing 41. öldungamóts BLÍ skorar á öldungaráð og stjórn Blaksambands Íslands að vinna að tillögu um það hvernig hægt er að stýra stærð öldungamótsins til þess að það verði ekki óviðráðanlegt að halda það“.

Samþykktir – 11 samþykkir

Enginn á móti

Nokkrir sátu hjá.

Umræða myndaðist.

8. Þinginu barst tillaga frá öldungi Stjórnustriðs, Brynju Maríu Ólafsdóttur.

41. öldungabing skorar á Ársþing BLÍ. Við leggjum til að ársþing BLÍ skoði hvað felst í verkefnum umsjónaliða öldungamóts. Bætt verði við með einhverjum hætti að þátttökulið á öldungamóti útvegi dómara samhliða umsjón liðsins til dæmis í efri deildum.

Samþykkir 10

Á móti 2

Tillaga samþykk með 10 atkvæðum gegn 2

Bryndís Ösp Valsdóttir, þingritari

Sigurbjörn Árni Arngrímsson, þingforseti

Blaksamband Íslands

Ársreikningur 2015

Unnið af Halldóru Sævarsdóttur

Blaksamband Íslands

Áritun stjórnar

Ársreikningur þessi fyrir árið 2015 er saminn skv. viðurkenndum bókhaldsvenjum og reglum þeim er Íþróttá- og Ólympíusamband Íslands hefur samræmt fyrir sambandsaðila sína

Ársreikningur Blaksambands Íslands samanstendur af rekstrarreikningi fyrir árið 2015, efnahagsreikningi þann 31. desember 2015 auk sundurliðana.

Við teljum að hann endurspegli afkomu Blaksambands Íslands fyrir ofangreint starfsár og samþykkjum hann hér með með undirritun okkar

Jason Ívarsson

formaður BLÍ

Árni Jón Eggeirsson

gjaldkeri BLÍ

Sævar Már Guðmundsson

framkvæmdastjóri BLÍ

Áritun skoðunarmanna BLÍ

Við undirritaðir skoðunarmenn BLÍ höfum yfirfarið ársreikning sambandsins fyrir árið 2015. Við höfum yfirfarið efnahagsliði í árslok og fengið greið svör við öllum fyrirspurnum.

Við leggjum því til að ársreikningurinn verði samþykktur.

Akureyri, 14. júní 2016

Hjörtur Bjarki Halldórsson

kjörin skoðunarmaður

Davíð Búi Halldórsson

kjörin skoðunarmaður

Rekstrarreikningur ársins 2015

	skýr	2015	2014
Rekstrartekjur			
Framlög og styrkir.....	1	14.758.973	14.289.669
Mótatekjur.....	2	11.090.049	13.876.484
Aðrar tekjur.....	3	12.968.116	15.436.146
		38.817.138	43.602.299
 Rekstrargjöld			
Yfirstjórn.....	4	7.820.834	8.195.006
Íþróttaleg viðskipti.....	5	29.122.557	32.486.621
Kynning og fræðsla.....	6	1.188.560	1.179.966
Önnur gjöld.....	7	348.858	710.578
Afskriftir.....	8	250.212	950.000
		38.731.021	43.522.171
 Hagnaður fyrir fjármunatekjur og fjármagnsgjöld		 86.117	 80.128
 Fjármunatekjur og fjármagnsgjöld			
Vaxtatekjur.....	9	2.802	0
Vaxtagjöld.....	10	(24.362)	(3.276)
		(21.560)	(3.276)
 Hagnaður ársins		 64.557	 76.852

Efnahagsreikningur 31. desember 2015

	skýr	2015	2014
Eignir			
Fastafjármunir			
Varanlegir rekstrarfjármunir.....	11	346.086	346.086
Blakdúkur.....	12	1.750.000	2.000.000
<i>Fastafjármunir samtals</i>		<u>2.096.086</u>	<u>2.346.086</u>
Veltufjármunir			
Viðskiptakröfur.....	13	4.595.480	3.146.697
Handbært fé	14	80.460	961.424
<i>Veltufjármunir samtals</i>		<u>4.675.940</u>	<u>4.108.121</u>
Eignir samtals		<u>6.772.026</u>	<u>6.454.207</u>

Efnahagsreikningur 31. desember 2015

	skýr	2015	2014
Eigið fé og skuldir			
Eigið fé			
Óráðstafað eigið fé.....	15	6.353.532	6.288.975
<i>Eigið fé samtals</i>		<u>6.353.532</u>	<u>6.288.975</u>
Skammtímaskuldir			
Yfirdráttur bankareikninga.....	16	0	0
Kreditkort.....	17	0	0
Ógreiddur kostnaður.....	18	226.800	0
Aðrar skammtímaskuldir.....	19	191.694	165.232
<i>Skuldir samtals</i>		<u>418.494</u>	<u>165.232</u>
Eigið fé og skuldir samtals		<u>6.772.026</u>	<u>6.454.207</u>

Sundurliðanir

Tekjur	2015	2014	
Framlög og styrkir			
Útbreiðslustyrkur ÍSÍ.....	2.081.026	2.026.882	
Ungir og efnilegir.....			
Lottó.....	4.873.142	4.611.287	
Afreksstyrkir ÍSÍ.....	1.200.000	1.700.000	
Ríkisstyrkur.....	3.100.000	3.200.000	
Aðrir styrkir.....	3.504.805	2.751.500	
	<u>14.758.973</u>	<u>14.289.669</u>	1
15100 Bikarkeppni			
Þáttökugjöld.....	381.250	440.000	
styrktaraðilar.....	944.000	430.000	
aðgangseyrir.....	451.269	568.745	2
	<u>1.776.519</u>	<u>1.438.745</u>	
15200 Íslandsmót			
Þáttökugjald.....	7.962.880	5.898.650	2
styrktaraðilar.....	500.000		
	<u>8.462.880</u>	<u>5.898.650</u>	
	2015	2014	
15400 Strandblaksmót			
Þáttökugjöld.....	758.900	647.500	
Krakkablak.....	91.750	79.500	2
	<u>850.650</u>	<u>727.000</u>	
15550 Alþjóðamót			
Tekjur v/EM frá þjóðum og CEV ofl.....		4.169.605	2
Styrkir frá fyrirtækjum EM Smáþjóða.....		1.642.484	2
	0	<u>5.812.089</u>	2
Mótatekjur samtals	11.090.049	13.876.484	
Fjárafilanir			
13000 Yngriflokkanevnd			
Þáttökugjöld Öldungamót BLÍ.....	1.296.750	1.501.500	
Afreksbúðir BLÍ.....	673.301	1.177.900	
Námskeið.....		565.000	3
	<u>1.970.051</u>	<u>3.244.400</u>	
14100 A Landslið karla			
Ferðagjald.....	939.293	435.000	
Styrkir.....	1.980.150	1.318.106	
önnur verkefni.....			
	<u>2.919.443</u>	<u>1.753.106</u>	3
14200 A landslið kvenna			
Ferðagjald.....	1.681.500	755.000	
Styrkir.....		1.318.106	
Fjáröflun.....		250.000	
	<u>1.681.500</u>	<u>2.323.106</u>	3

14400 U 19

ferðagjald kk.....	2.301.449	580.000	
Ferðagjald kvk.....	1.010.000	1.010.000	
styrkir kk.....	407.183	441.789	
önnur verkefni.....			
Styrkir.....			3
	<u>3.718.632</u>	<u>2.031.789</u>	

14500 U 17

ferðagjald kvk	1.455.000	960.000	
ferðagjald kk.....		1.185.000	
sala styrkir.....	407.183	462.689	
	<u>1.862.183</u>	<u>2.607.689</u>	3

14600 Strandblak - landslið

Ferðagjald.....		452.164	
styrkir.....		2.090.735	
	0	2.542.899	3
landslið.....	50.000	80.000	
aðrir.....	61.371	119.000	
sala fræðsluefnis.....		100.120	3
	<u>111.371</u>	<u>299.120</u>	

Annað

félagaskipti.....	403.000	340.000	
aðrar tekjur.....	301.936	294.037	
	<u>704.936</u>	<u>634.037</u>	3
			3

Aðrar tekjur samtals**12.968.116 15.436.146****Gjöld****Laun og launatengd gjöld**

laun.....	3.902.189	3.573.180	
tryggingagjald.....	331.182	308.633	
mótframlag í lífsj.....	327.006	298.821	
mótframlag í séreignarsjóð.....	80.395	73.722	
orlofs og desemberuppbót.....	117.500	113.100	
mótframlag til stéttarfélags.....	62.300	53.456	
bifreiðastyrkur.....			
dagpeningar.....	983.139	909.506	4
	<u>5.803.711</u>	<u>5.330.418</u>	

32000 Stjórnunarkostnaður

funda og þingkostnaður.....	316.467	487.818	
kaffikostnaður og risna.....	429.778	217.250	
tölvukostnaður heimasíða.....	107.182	67.233	
ferðakostnaður v/námskeiða.....		434.579	
námskeið.....			
húsaleiga.....	426.540	406.260	4
	<u>1.279.967</u>	<u>1.613.140</u>	4

	2015	2014	
53000 Rekstur skrifstofu			
sími.....	187.057	194.652	
ritföng.....	49.648	15.514	
prentun.....	76.018	171.144	
póstkostnaður.....	12.412	26.461	
gjaldfærð áhöld.....	79.917	191.660	
viðhald áhalda.....		17.479	
vátryggingar.....			
annar skrifstofukostnaður.....	332.104	634.538	4
	<u>737.156</u>	<u>1.251.448</u>	
Yfirstjórn samtals	7.820.834	8.195.006	
33200 Unglingastarf (Afreksebúðir)			
unglingastarf.....		8.500	
þóknun til þjálfara unglunga.....	80.000	595.000	
ferðakostnaður þjálfara.....		427.448	
matur v/afreksebúða.....	429.000	687.000	
námskeiðsgögn.....			5
	<u>509.000</u>	<u>1.717.948</u>	
34100 A-landslið karla			
ferðir karla.....	1.220.858	840.348	
ferðir EM karla.....			
gisting EM karla.....	19.757	113.131	
ferðakostaður innanlands kk.....	248.127	372.218	
búningar.....	1.142.380	183.677	
uppihald EM.....	152.540	115.525	
Tryggingar, fagteymi, bolir o.fl.....		658.525	
þjálfarar.....	935.064	798.074	
annað.....	663.529	178.439	5
	<u>4.382.255</u>	<u>3.259.937</u>	
34200 A-landslið kvenna			
ferðir kvenna.....	3.988.778	970.309	
ferðir EM kvk.....			
uppihald EM kvk.....	163.130	115.525	
Tryggingar, bolir o.fl.....		204.995	
ferðakostnaður innanlands.....	248.298	149.571	
þjálfarar.....	867.827	896.106	
búningar.....	373.794		
annað.....	192.413	254.662	5
	<u>5.834.240</u>	<u>2.591.168</u>	
36000 Strandblak - landslið			
ferðir ÓL strand.....	496.033	1.214.719	
Gisting ÓL strand.....		18.480	
uppihald ÓL strand.....		480.167	
önnur verkefni.....	260.140	441.432	
Búningar o.fl.....		36.823	
þjálfarar.....	225.608	250.000	
greiðslur v/afrekskvennasjóðs Íslandsbanka.....		400.000	5
	<u>981.781</u>	<u>2.841.621</u>	

	2015	2014	
37000 U 19			
ferðir	3.846.209	1.543.341	
gisting u19.....	983.806	11.142	
upphald		734.738	
ferðakostnaður innanlands	242.220	325.515	
þjálfarar.....	680.000	225.000	
annað.....	511.899	264.881	5
	<u>6.264.134</u>	<u>3.104.617</u>	
57000 U 17			
ferðir kvk.....	1.567.602	1.850.666	
gisting.....	911.752	25.672	
upphald.....		1.230.280	
önnur verkefni.....		155.000	
ferðakostnaður.....	200.120	762.882	
þjálfarar.....	420.000	300.000	
annað.....	185.982	269.113	5
	<u>3.285.456</u>	<u>4.593.613</u>	
42000 Íslandsmót			
Húsaleiga.....	10.000	95.329	
dómarar.....	3.870.203	3.786.500	
verðlaun.....	359.300	370.980	
prentun.....		81.847	
ferðakostnaður	366.258	365.377	
annað.....	159.931	91.000	5
	<u>4.765.692</u>	<u>4.791.033</u>	
43000 Yngriflokkamót			
dómarar.....	96.000	191.935	5
45000 Strandblaksmót			
verðlaun.....	42.100	169.301	
ferðakostnaður	226.713		
annað.....	101.472	5.000	5
	<u>370.285</u>	<u>174.301</u>	
49000 EM smáþjóða			
EM smáþjóða - sér sundurliðun.....	206.525	8.097.276	
annað.....			5
48500 Bikarmót			
húsaleiga.....	1.060.353	96.235	
dómarar.....	299.344	190.000	
verðlaun.....	46.900	36.000	
ferðakostnaður.....	29.350	407.875	
útsending bikar.....	240.000	200.000	
annað.....	751.242	193.062	5
	<u>2.427.189</u>	<u>1.123.172</u>	
Íþróttaleg viðskipti samtals	29.122.557	32.486.621	5

	2015	2014	
56000 kynning fræðsla útbreiðsla			
ferðakostnaður.....	707.891	239.070	
styrkir.....	199.475	550.708	
fræðsluefni.....	281.194	100.000	
námskeið.....		290.188	6
	<u>1.188.560</u>	<u>1.179.966</u>	6
	2015	2014	
ýmislegt			
ýmis kostnaður.....	100.246	450.355	7
þjónustugjöld banka.....	20.542	10.223	
árgjöld NEVZA.....	77.852	170.037	7
árgjöld CEV.....	136.029	66.675	7
árgjöld FIVB.....	14.189	13.288	7
fyrningar.....	250.212	950.000	8
	<u>599.070</u>	<u>1.660.578</u>	7
			8
fjárm.tekjur og gjöld			
vaxtatekjur.....	2.802		9
vaxtagjöld.....	11.424	3.276	10
greiðslukortapóknun.....	12.381		10
fjármagnstekjuskattur.....	557		10
	<u>27.164</u>	<u>3.276</u>	

Sundurliðanir

Eignir	2015	2014	
Tölvubúnaður.....	346.086	346.086	11
Blakdúkur.....	1.750.000	2.000.000	12
Viðskiptakröfur inneign hjá félögum.....	165.000	165.000	13
viðskiptakröfum sölukerfi.....	3.196.500	2.240.870	13
viðskiptareikningur			13
viðskiptareikningur ÍSÍ.....	933.980	440.827	13
viðskiptareikningur ÍSÍ sjóðir.....	300.000	300.000	13
reikningur 7570.....	78.222	914.200	14
reikningur 4062.....	48	32	14
reikningur 1918.....	0	17	14
reikningur 2272 kvk landslið.....	1.558	1.532	14
reikningur 2271 kk landslið.....	301	296	14
reikningur strand 7571.....	331	45.347	14
	<u>6.772.026</u>	<u>6.454.207</u>	

Skuldir

reikningur 7570.....			16
			16
Kreditkort.....			17
ógreiddur kostnaður.....	(226.800)		18
ógreiddir aðrir skattar.....			19
ógreidd staðgreiðsla.....	(95.860)	(78.764)	19
ógreidd lífeyrissjóðsgjöld.....	(48.665)	(42.521)	19
ógreidd séreign.....	(20.306)	(17.866)	19
viðskiptareikningur ÍSÍ.....			19
ógreitt meðlag.....	(26.863)	(26.081)	19
	<u>(418.494)</u>	<u>(165.232)</u>	

Eigið fé

Staða 1/1.....	6.288.975	6.212.123	
Afkoma ársins.....	64.557	76.852	
	<u>6.353.532</u>	<u>6.288.975</u>	15

Viðaukar

Spjaldastaða leikmanna og þjálfara

Leikmenn	Lið	Gult	Rautt	Gult/Rautt	Gult+Rautt
Alexander Stefánsson	Stjarnan	1			
Ana Maria Vidal Bouza (þjálfari kk)	Þróttur N	1			
Andris Orlovs	HK	1			
Anna María Reynisdóttir	UMFG	1			
Atli Freyr Björnsson	Þróttur N	5			
Ágúst Máni Hafþórsson	HK	2			
Benedikt Rúnar Valtýsson	KA	1			
Eduardo Herrero	Afturelding	1	1		
Emil Gunnarsson (þjálfari kvk)	HK	2			
Filip Szewczyk	KA	1			
Filip Szewczyk (þjálfari kvk)	KA	1			
Ismar Hadziredzepovic	Afturelding	2			
Íris Dögg Skarphéðinsdóttir	UMFG	1			
Jón Ólafur Bergþórsson	Afturelding	2			
Kristófer Björn Proppe	Stjarnan	1			
Matthías Haraldsson	Þróttur N	1			
Piotr Kempisty	KA	1			
Reynir Árnason	Afturelding	1			
Vignir Hlöðversson	Stjarnan	2	1		
Viktor Emile C Gauvrit	Afturelding	1			
Ævarr Freyr Birgisson	KA	1			

Spjöld gilda frá einu tímabili til þess næsta en ekki lengur. Við 5 gul spjöld fer leikmaður sjálfkrafa í 1 leiks bann. Við 3 rauð spjöld fer leikmaður sjálfkrafa í 1 leiks bann. Brottvísun (bæði spjöld í sömu hendi) þýðir einnig að leikmaður fer sjálfkrafa í 1 leiks bann. Útilokun (spjöld í sitthvorri hendi) þýðir að leikmaður fer sjálfkrafa í 1 leiks bann og dómari sendi inn skýrslu til aganefndar BLÍ sem úrskurðar um lengra bann.

Á síðasta leiktímabili fór einn leikmaður í bann vegna 5 gulra spjalda og einn leikmaður í 1 leiks bann vegna kæru dómara til aganefndar BLÍ.

Yfirlit dómara í úrvalsdeild og 1. deild karla og kvenna

2015-2016

Nafn	Réttindi	Félög	Efra stig	neðra stig	samtals
Árni Jón Eggertsson	Héraðsdómari	Fylkir	27	22	49
Garðar Svansson	Héraðsdómari	UMFG	7		7
Gunnar Garðarsson	Landsdómari	KA	3		3
Gunnhildur Hinriksdóttir	Héraðsdómari	UMFL	0	13	13
Hlöðver Hlöðversson	Landsdómari	Þróttur N	2		2
Jason Ívarsson	Landsdómari	Samhygð	12	11	23
Jón Árnason	Landsdómari	Fylkir	30	7	37
Jón Ólafur Valdimarsson	Alþjóðadómari	Þróttur R	41	8	49
Kjartan Páll Einarsson	Héraðsdómari	Snæfell	8		8
Kristján Geir Guðmundsson	Landsdómari	Hrunamenn	18	16	34
Lilja M. Hreiðarsdóttir	Héraðsdómari	Fylkir	14	10	24
Marínó Þorsteinsson	Landsdómari	Rimar	19	0	19
Óskar Þórðarson	Héraðsdómari	KA	6	0	6
Rósborg Halldórsdóttir	Héraðsdómari	Afturelding	5	15	20
Sigríður Halldóra Pálsdóttir	Héraðsdómari	Álftanes	2	13	15
Sigurbjörn Árni Arngrímsson	Landsdómari	UMFL	22	13	35
Sigurfinnur Línadal	Héraðsdómari	Þróttur N	13	0	13
Sveinn Valgeirsson	Héraðsdómari	Afturelding	0	8	8
Sævar Már Guðmundsson	Alþjóðadómari	Þróttur R	40	16	56
Valgeir Valgeirsson	Landsdómari	Þróttur N	9		9
Þorbjörg Ólöf Jónsdóttir	Héraðsdómari	Þróttur N	7		7
Þorsteinn Gunnar Guðnason	Héraðsdómari	HK	14	30	44
Þorvaldur Þorsteinsson	Héraðsdómari	KA	1	0	1
Sigurður Jón Hreinsson	Héraðsdómari	Vestri		7	7
Sólveig Pálsdóttir	Héraðsdómari	Vestri		8	8
Ásdís Birna Pálsdóttir	Héraðsdómari	Vestri		8	8
Auður Rafnsdóttir	Héraðsdómari	Hamar	1	5	6
Kristinn Rafn Sveinsson	Héraðsdómari	Keflavík		2	2
Zdravko Demirev	Héraðsdómari	Álftanes	3	8	11
Svala Vignisdóttir	Héraðsdómari	Stjarnan		10	10
Andri Hnikarr Jónsson	Héraðsdómari	Völsungur	1		1

Að auki eru fjölmargir dómara á vegum félaganna sem dæma í neðri deildum

Marabontafla yfir bestu dómara

Nafn dómara	Ár
Björgólfur Jóhannesson	1988
Björn Guðbjörnsson	1990
Gunnar Árnason	1993
Kristján Geir Guðmundsson	2014, 2015
Kristján Sigurðsson	1997, 1998
Leifur Harðarson	1992, 1996, 1999, 2001, 2003, 2004, 2005
Marteinn Guðgeirsson	1991
Skúli Unnar Sveinsson	1987
Stefán Jóhannesson	2007
Sævar Már Guðmundsson	2006, 2008, 2009, 2010, 2011, 2012, 2013, 2016
Þorvaldur Sigurðsson	1989, 1994, 1995

Listi yfir þá sem hlotið hafa heiðursmerki BLÍ

þann 16. jan 2015 höfðu eftirtaldir hlotið heiðursmerki BLÍ

Heiðursmerkishafar BLÍ - Gull	ár	Silfurmerkishafa BLÍ silfur	ár
John Framnes	1973	Arngrímur Þorgrímsson	
Albert H.N. Valdimarsson	1973	Jón Ólafur Valdimarsson	
Anton Bjarnason	1975	Stefán Jóhannesson	
Hermann Stefánsson	1974	Jason Ívarsson	
Ólafur Sigurðsson	1993	Leifur Harðarson	
Kjartan Páll Einarsson	1995	Björn Guðbjörnsson	
Guðmundur Arnaldsson	1995	Elma Guðmundsdóttir	
Gunnar Árnason	1997	Guðrún Kristín Einarsdóttir	
Halldór Jónsson	1997	Jón Árnason	
Grímur Magnússon	1997	Sigurður Arnar Ólafsson	
Stefán Jóhannesson	1999	Þorvarður Bragi Sigfússon	
Arngrímur Þorgrímsson	2001	Berglind Þórhallsdóttir	1997
Björn Guðbjörnsson	2001	Stefán Magnússon	1998
Valdimar Örnólfsson	2001	Vilborg Guðmundsdóttir	2004
Berglind Þórhallsdóttir	2002	Geir Guðnason	2004
Björgólfur Jóhannesson	2002	Ástríður Valbjörnsdóttir	2007
Leifur Harðarson	2002	Haukur Valtýsson	2008
Petrún Björg Jónsdóttir	2002	Gunnar Garðarsson	2008
Skjöldur Vatnar Björnsson	2002	Davíð Búi Halldórsson	2008
Þorvaldur Sigurðsson	2002	Viðar Gylfason	2008
Jónas Traustason	2003	Vigfús Örn Gíslason	2008
Dr. Ingimar Jónsson	2005	Zdravko Demirev	2009
Júlíus Hafstein	2006	Karl Sigurðsson	2009
Sigurður Arnar Ólafsson	2008	Ásta Sigrún Gylfadóttir	2011
Vignir Þröstur Hlöðversson	2008	Svala Vignisdóttir	2012
Guðmundur Helgi Þorsteinsson	2008	Kristján Geir Guðmundsson	2012
Jón Ólafur Valdimarsson	2012	Miglana Apostolova	2012
Guðrún Kristín Einarsdóttir	2012	Einar Sigurðsson	2012
Karl Sigurðsson	2012	Apostol Apostolov	2012
Ásta Sigrún Gylfadóttir	2014	Þorbjörg Ólöf Jónsdóttir	2012
Einar Sigurðsson	2014	Brynjar Júlíus Pétursson	2012

Aðalsteinn Einar Eymundsson	2012
Sævar Már Guðmundsson	2014
Halldór Ingi Kárasón	2014
Sigurlaugur Ingólfsson	2014
Björg Ragna Erlingsdóttir	2014
Hrafnhildur Theódórsdóttir	2014
Óskar Hauksson	2015

Leikmenn 50 landsleikir

Oddný Erlendsdóttir	1997
Birna Hallsdóttir	2007
Vignir Hlöðversson	2007
Emil Gunnarsson	2007
Ólafur Heimir Guðmundsson	2007
Fríða Sigurðardóttir	2007
Róbert Karl Hlöðversson	2009
Valur Guðjón Valsson	2009
Ingibjörg Gunnarsdóttir	2011
Elsa Sæný Valgeirsdóttir	2013
Jóna Guðlaug Vigfúsdóttir	2015
Karen Björg Gunnarsdóttir	2016
Kristján Valdimarsson	2016
Hafsteinn Valdimarsson	2016

Heiðursformenn BLÍ

Albert H.N. Valdimarsson	2012
Dr. Ingimar Jónsson	2012
Tómas Tómasson	2012
Guðmundur Arnaldsson	2012
Björgólfur Jóhannsson	2012
Skjöldur Vatnar Björnsson	2012
Kjartan Páll Einarsson	2012
Arngrímur Þorgrímsson	2012
Björn Guðbjörnsson	2012
Stefán Jóhannesson	2012
Júlíus Hafstein	2012

Blakmenn ársins frá upphafi

Ár	Nafn	Félag	Ár	Nafn	Félag
1973	Þór Sigþórsson	ÍS	2001	Hulda Elma Eysteinsdóttir	Þrótti N.
1974	Halldór Jónsson	ÍS		Valur Guðjón Valsson	Þrótti R.
1975	Indriði Arnórsson	ÍS	2002	Fríða Sigurðardóttir	USA
1976	Guðmundur E. Pálsson	Þrótti R.		Róbert Karl Hlöðversson	Stjörnunni
1977	Valdemar S. Jónasson	Þrótti R.	2003	Karen Björg Gunnarsdóttir	KA
1978	Jóhanna Guðjónsdóttir	Völsungi		Einar Sigurðsson	HK
1979	Haraldur Geir Hlöðversson	Umf.Laugdæla	2004	Anna Pavliouk	Þrótti R.
1980	Leifur Harðarson	Umf.Laugdæla		Brynjar Pétursson	HK
1981	Fríðjón Bjarnason	ÍS	2005	Jóna Guðlaug Vigfúsdóttir	Þrótti N.
1982	Leifur Harðarson	Þrótti R.		Emil Gunnarsson	Stjörnunni
1983	Lárentsínus H. Ágústsson	Þrótti R.	2006	Fríða Sigurðardóttir	SCAD
1984	Jón Árnason	Þrótti R.		Róbert Karl Hlöðversson	Stjörnunni
1985	Auður Aðalsteinsdóttir	ÍS	2007	Miglena Apostolova	Þrótti N.
1986	Leifur Harðarson	Þrótti R.		Davíð Búi Halldórsson	KA
1987	Sigurborg Gunnarsdóttir	UBK	2008	Jóna Guðlaug Vigfúsdóttir	Tromsö V
1988	Haukur Valtýsson	KA		Vignir Þröstur Hlöðversson	Stjörnunni
1989	Stefán Jóhannesson	KA	2009	Laufey Björk Sigmundsdóttir	HK
1990	Þorvarður Sigfússon	ÍS		Valur Guðjón Valsson	Þrótti R.
1991	Særún Jóhannsdóttir	Víkingi	2010	Birna Baldursdóttir	KA
1992	Matthías Bjarki Guðmundsson	Þrótti R.		Emil Gunnarsson	Stjörnunni
1993	Þórey Haraldsdóttir	ÍS	2011	Jóna Guðlaug Vigfúsdóttir	Rote Raben
1994	Stefán Þ. Sigurðsson	HK		Hafsteinn Valdimarsson	Marienlyst
1995	Elva Rut Helgadóttir	HK	2012	Hjördís Eiríksdóttir	Stjörnunni
1996	Ólafur Heimir Guðmundsson	Gentofte		Orri Þór Jónsson	HIK Aalborg

1997	Dagbjört Víglundsdóttir	ÍS	2013	Berglind Gígja Jónsdóttir	HK
1998	Dagbjört Víglundsdóttir	Valdosta		Lúðvík Már Matthíasson	HK
	Einar Sigurðsson	Gentofte	2014	Elísabet Einarsdóttir	HK
1999	Ingibjörg Gunnarsdóttir	ÍS		Hafsteinn Valdimarsson	Marienlyst
	Áki Thoroddsen	Gentofte			
2000	Fríða Sigurðardóttir	HIK Aalborg			
	Zdravko Demirev	ÍS			

Marapontaflo yfir bestu og efnilegustu leikmenn frá upphafi

Nafn	Besti	Efnilegasti
Aðalsteinn Einar Eymundsson		2003
Alexandra Tómasdóttir		2003
Andri Þór Magnússon		1999
Anna Guðrún Einarsdóttir	1996	
Anna Pavliouk	2001, 2005, 2007	
Áki Thoroddsen	1997	
Árni Björnsson		2008
Berglind Gígja Jónsdóttir		2011
Birna Baldursdóttir	2003	
Birna Hallsdóttir	1989, 1999	
Bjarni Þórhallsson	1992	
Brynjar Pétursson	2005	1997
Dagbjört Víglundsdóttir	1998	1994
Davíð Búi Halldórsson		1996
Einar Ásgeirsson		1988
Einar Sigurðsson	2004	
Elín Guðmundsdóttir		1987
Elísabet Einarsdóttir		2014
Elsa Sæný Valgeirsdóttir		2001
Elva Rut Gylfadóttir	1995	
Emil Gunnarsson	1998	
Erla Rán Eiríksdóttir		2006
Fannar Örn Þórðarson		2004
Filip Szcwzyk	2010, 2012	
Fjóla Rut Svavarsdóttir	2012	
Galín Raditckov	2001	
Geomar M. Orbon		2011
Gottskálf Gizurarson		1993
Guðrún Jónsdóttir		1996
Helena Kristín Gunnarsdóttir		2009
Hilmar Sigurjónsson		2007
Hjördís Eiríksdóttir		2010
Hulda Elma Eysteinsdóttir	2013	
Ívar Kristinsson		1992
Jóhanna Gunnarsdóttir		1998
Jón Árnason	1989	
Jóna Guðlaug Vigfúsdóttir	2014	
Jóna Harpa Viggósdóttir		1989
Jóna Lind Sævarsdóttir		1990

Kári Kárason		1990
Kolbeinn Tómas Jónsson		2015
Kristín Salín Þórhallsdóttir		2005
Leifur Harðarson	1987	
Lilja Einarsdóttir		2012
Lúðvík Már Matthíasson	2014, 2015	
María Rún Karlsdóttir		2015
Marteinn Guðgeirsson	1988	
Martin Raditchkov	2003	
Masayuki Takahashi	2008, 2009	
Matthías Haraldsson		1998
Miglena Apostolova	1997, 2004, 2006, 2009, 2010, 2011	
Oddný Erlendsdóttir	1990,1993	
Olexyi Sushko	1999	
Orri Þór Jónsson		2010
Ólafur Heimir Guðmundsson		1994
Ólafur Viggósson	1993	
Ómar Dennis Atlason		2001
Piotr Kempisty	2009, 2011, 2013, 2016	
Ragnhildur Einarsdóttir		1995
Sigurborg Gunnarsdóttir	1987,1988	
Stefán Þ. Sigurðsson		1991
Subaru Takenaka		2005
Særún Jóhannsdóttir	1991	
Thelma Dögg Grétarsdóttir	2016	2013
Theódór Óskar Þorvaldsson		2014
Theódóra Th. Þórarinsdóttir		2008
Unnur Ása Atladóttir		1993
Vignir Hlöðversson	1995	1987,1989
Wojtek Bachorski	2006, 2007	
Zaharina Filipova	2015	
Zdravko Demirev	1994,1996	
Þorbjörg Ólöf Jónsdóttir		1991,1992
Þorsteinn Guðmundsson		2006
Þorvarður Sigfússon	1990	
Þórey Haraldsdóttir	1992	1988
Þröstur Friðfinnsson	1991	
Ævarr Freyr Birgisson		2013
Matthildur Einarsdóttir		2016
Hristiyan Dimitrov		2016

