

Ársskýrsla Keilusambands Íslands

2009-2010

17. þing KLÍ
18. maí 2010

DAGSKRÁ 17. ÞINGS KLÍ

Þriðjudaginn 18. maí 2010
KR heimilinu, Frostaskjóli.

Dagskrá:

- 1 Þingsetning.
- 2 Kosnir fastir starfsmenn þingsins
- 3 Kosnar fastanefndir:
 - a) Kjörbréfanefnd.
 - b) Fjárhagsnefnd.
 - c) Laga- og leikreglnanefnd.
 - d) Allsherjarnefnd.
 - e) Kjörnefnd.Nefndir þessar eru skipaðar 3 mönnum hver.
- 4 Fráfarandi stjórn gefur skýrslu sína.
- 5 Gjaldkeri leggur fram endurskoðaða reikninga sambandsins til samþykktar.
- 6 Stjórnin leggur fram fjárhagsáætlun fyrir næsta ár.
- 7 Lagðar fram laga- og leikreglnabreytingar þær sem fram hafa komið.
- 8 Teknar til umræðu aðrar tillögur og önnur mál sem borist hafa til stjórnarinnar.

ÞINGHLÉ

- 9 Nefndarálit og tillögur og atkvæðagreiðslur um þær.
 - 10 Önnur mál.
 - 11 Kosning stjórnar, varastjórnar, fulltrúa og varafulltrúa á íþróttapeing ÍSÍ.
 - 12 Kosnir tveir skoðunarmenn reikninga og tveir til vara.
 - 13 Þingfundargerðir lesnar og staðfestar.
 - 14 Þingslit.
-

SKÝRSLA STJÓRNAR KEILUSAMBANDS ÍSLANDS – KLÍ

Frá 14. maí 2009 – 13. maí 2010

17. ársþing KLÍ haldið í KR heimilinu, Frostaskjóli
Þriðjudaginn 18. maí 2010

STJÓRN KEILUSAMBANDS ÍSLANDS

<i>Formaður</i>	Þórir Ingvarsson
<i>Varaformaður</i>	Þórarinn Már Þorbjörnsson
<i>Gjaldkeri</i>	Valgeir Guðbjartsson
<i>Ritari</i>	Helga Sigurðardóttir
<i>Meðstjórnandi</i>	Reynir Þorsteinsson
<i>Varamenn:</i>	Guðmundur Sigurðsson Guðmundur J. Kristófersson Sigurlaug Jakobsdóttir

SKOÐUNARMENN REIKNINGA

Guðni Gústafsson
Sirrý Hrönn Haraldsdóttir

Til vara: Pétur Helgason
Hjalti Ástbjartsson

NEFNDIR OG STARFSHÓPAR

Aganefnd	Þórir Ingvarsson <i>form.</i> Guðmundur Sigurðsson Sigríður Klemensdóttir Bragi Már Bragason <i>varam.</i>	Unglinganefnd	Þórarinn Þorbjörnsson. <i>form.</i> Jónína Magnúsdóttir Þuríður Pálsdóttir
Mótanefnd	Sigurbjörn Vilhjálmsson <i>form.</i> Einar Jól Ingólfsson Reynir Þorsteinsson	Upplýsinganefnd	Helga Sigurðardóttir <i>form.</i> Þórhallur Hálfðánarson
Tækninefnd	Arnar Sæbergsson <i>form.</i> Þórarinn Þorbjörnsson Árni Geir Ómarsson Arnar Ólafsson	Landsliðsnefnd:	Sigurður E. Ingason <i>form.</i> Guðmundur Sigurðsson Hörður Ingi Jóhannsson Valgeir Guðbjartsson Theódóra Ólafsdóttir
Starfsmaður KLÍ:	Theódóra Ólafsdóttir	Kerfisstjóri	Þórhallur Hálfðánarson

INNGANGUR

Eitt það fyrsta sem við gerðum eftir síðasta ársþing var að fara norður á Akureyri og keppa í keilu á Landsmóti UMFÍ. Reyndar vorum við bara sýningargrein, og því miður var norðlenska blíðan svo mikil að fáir utan keilunnar komu til að horfa á. Mótið gekk vel og nutum við dyggrar aðstoðar bæði Keilufélags Akureyrar og keilusalarins á Akureyri, ásamt keilurum úr deildunum. Það má til gamans geta að Guðmundur Sigurðsson ÍA vann mótið.

Síðastliðið haust fækkaði deildarliðum enn um eitt, en þátttaka í öðrum mótum á vegum Keilusambandsins breyttist lítið. Þá er búið að færa Íslandsmót para og Íslandsmót í tvímenning og verður í framtíðinni keppt á haustin. Einnig lagðist af keila í UMSK er félagsmenn KFK fluttu sig uppá Kjalarnes og í ÍBR.

Keppendur á vegum KLÍ tóku þátt í fimm verkefnum á erlendri grund. Á Evrópumóti karla sem haldið var í Álaborg í Danmörku náði karlalandsliðið einu best árangri sem landsliðið hefur náð á Evrópumóti.

Úrvinnsla meðaltals gengur nú orðið betur og meðaltal kemur nú út fyrr en áður. Ástæðan fyrir því er að nú eru fleiri sem vinna forvinnuna við að setja skorið inní gagnagrunninn en Þórhallur Hálfðánarsonar sér ennþá um lokafráganginn.

Nefndarstörf gengu almennt vel. Mesta álagið var að venju á móta- og unglinganefnd, og vil ég þakka þeim sjálfboðaliðum sem sinnt hafa störfum á vegum sambandsins. Einnig langar mig að hvetja keilara að gefa kost á sér til nefndarstarfar, því margar hendur vinna létt verk.

Ég vil að lokum þakka öllum samstarfið á árinu og vona að það haldi áfram.

Þórir Ingvarsson
formaður KLÍ

KEILUSAMBAND ÍSLANDS

Íþróttamiðstöðinni Laugardal

KEPPENDUR Í KEILU – IÐKENDUR

Á þessu keppnistímabili var keila iðkuð hjá fimm félögum frá tveimur héraðssamböndum. Eftir síðasta tímabil (2008 – 2009) varð þó sú breyting að keppni á vegum UMSK lagðist af og keppendur fluttu sig undir merki ÍBR og gengu til liðs við Ungmennafélag Kjalaness. Keppendum fjölgaði lítillaga síðastliðið almanaksár, en tölur KLÍ og félganna gefa e.t.v. ekki alveg rétta mynd af fjölda iðkenda. Má þar nefna keppendur í utandeild – hvort ekki megi bæði virkja þá og gera meira til að fá þá til að taka þátt í öðrum mótum.

Tafla 1, Keilufélög og deildir,
fjöldi keppenda frá árinu 2004 skv. KLÍ

Félag / Keiludeild	Ípr. Bandalag	Stofnað	Keppendur 2004	Keppendur 2005	Keppendur 2006	Keppendur 2007	Keppendur 2008	Keppendur 2009
Samtals			224	257	216	238	236	240
KFR	ÍBR	10.09.1985	78	72	53	54	59	63
KR	ÍBR	27.06.1990	16	21	16	17	13	13
ÍR	ÍBR	31.08.1994	75	111	98	96	92	92
KDK	ÍBR	28.08.2009						37
Fylkir	ÍBR	1994						
ÍFH	ÍBR	1994						
KSÁÁ	ÍBR	1997						
HK	UMSK	1994	6					
KGB	UMSK	25.05.1989	11	4				
Keflavík	ÍRB	1995						
KFK	UMSK	01.02.2004		16	16	29	33	
KFA	ÍA	31.08.1997	26	33	33	42	39	35

KEILUSALIRNIR

Mótshald á vegum Keilusambands Íslands fór fram í tveim keilusölum í vetur:

- Keiluhöllinni í Öskjuhlíð, 22 brautir.
- Keilusalnum Akranesi, 3 brautir.

Þá er keilusalur á Akureyri sem hefur fengið nafnið Keilan. Hefur hann hlotið góðar viðtökur.

VIÐURKENNINGAR Á TÍMABILINU

Keilarar ársins 2009 voru að þessu sinni tveir, í kvennaflokki var **Sigfríður Sigurðardóttir, KFR**, valin keilari ársins. Í karlaflokki var **Steinþór G. Jóhannsson, KFR**, keilari ársins. Sigfríður varð Íslandsmeistari einstaklinga og Íslands-, Deildar- og Bikarmeistari með liði sínu KFR-Valkyrjum Steinþór varð Íslandsmeistari einstaklinga og einnig Íslands-, Deildar- og Bikarmeistari með liði sínu, ÍR-PLS. Hann spilaði 300 leik á Evrópumóti landsmeistara á Krít.

KEILUSAMBAND ÍSLANDS

Íþróttamiðstöðinni Laugardal

REGLULEGT MÓTSHALD KLÍ

Á þessu keppnistímabili sem er að ljúka kepptu 180 keilari í deildarkeppninni í samtals 28 liðum og Íslandsmót einstaklinga var haldið með og án forgjafar með 96 þátttakendum. Þetta er fjölgun um 11 keppendur í deild, en fækkun um 3 í einstaklingsmótum miðað við fyrra ár.

Á vegum Keilusambandsins var keppt í eftirtöldum mótum:

- Íslandsmót í tvímenning í maí 2009 (hefur verið fært)
 - Meistarakeppni KLÍ í október
 - Íslandsmót 4ra manna liða í október til apríl
 - Deildarbikar (tvímenningur) í október til maí
 - Utandeild KLÍ í september til apríl
 - Íslandsmót félaga í nóvember til mars
 - Íslandsmót para hefur verið fært á haustmánuði
 - Íslandsmót einstaklinga með forgjöf í febrúar
 - Íslandsmót einstaklinga í mars
 - Bikarkeppni liða í nóvember til maí
 - Meistarakeppni ungmenna í október til apríl
 - Íslandsmót unglunga í febrúar
 - Íslandsmót unglingaliða í október til mars
-

ÍSLANDSMÓT Í TVÍMENNINGI 2010

Mótið hefur verið flutt á haustmánuði og veður haldið næst haustið 2010.

MEISTARAKEPPNI KLÍ

Karlar: 1. sæti ÍR – PLS
2. sæti ÍR – L

Konur: 1. sæti KFR – Valkyrjur
2. sæti KFR – Afturgöngur

ÍSLANDSMÓT PARA 2010

Mótið hefur verið flutt á haustmánuði og veður haldið næst haustið 2010.

BIKARKEPPNI LIÐA 2009-2010

Karlar: 1. sæti ÍR – KLS
2. sæti KFA-ÍA

Konur: 1. sæti ÍR – TT
2. sæti KFR - Skutlurnar

KEILUSAMBAND ÍSLANDS

Íþróttamiðstöðinni Laugardal

ÍSLANDSMÓT FÉLAGA

Mótið var haldið frá nóvember og fram í mars, öll félögin sendu lið til keppni og voru leiknar fjórar umferðir.

1. sæti KFR
2. sæti ÍR
3. sæti KFA

ÍSLANDSMÓT DEILDARLIÐA 2009-2010

Tafla 2, deildarlið á keppnistímabilinu 2009-2010 og frá árinu 2005.

Félög	1. deild kvenna	1. deild karla	2. deild karla	Samtals '09-'10	Samtals '08-'09	Samtals '07-'08	Samtals '06-'07	Samtals '05-'06
KFR	3	3	1	7	7	7	7	8
KGB	-	-	-	-	-	-	-	-
KR	-	1	1	2	2	3	3	3
HK	-	-	-	-	-	-	-	-
ÍR	3	4	4	11	11	12	11	8
Fylkir	-	-	-	-	-	-	-	-
KFA	1	2	-	3	4	4	3	3
KFK	-	-	-	-	5	4	2	2
KDK	1	-	4	5				
Samtals	8	10	10	28	29	30	26	28

Úrslit í liðakeppninni var eftirfarandi:

- 1. deild kvenna:** 1. sæti ÍR – TT **Íslandsmeistarar liða 2010**
2. sæti KFR – Valkyrjur
3. sæti KFR – Afturgöngurnar og KFR - Skutlurnar

Deildarmeistarar 1. deildar: KFR – Valkyrjur

- 1. deild karla:** 1. sæti ÍR – KLS **Íslandsmeistarar liða 2010**
2. sæti KFR – Lærlingar
3. sæti ÍR – PLS og KFA-ÍA

Deildarmeistarar 1. deildar: ÍR – KLS

Úr 1. deild féllu KFA-ÍA – W (9. sæti) KFR – JP-Kast (10. sæti).

- 2. deild karla:** 1. sæti **KR – B** **Íslandsmeistarar 2. deildar**
2. sæti KFR – Þróstur
3. sæti KDK – Keiluvínir

KEILUSAMBAND ÍSLANDS

Íþróttamiðstöðinni Laugardal

Deildarbikar liða

Alls tóku þátt 10 lið og var keppt í 2. riðlum

1. sæti **ÍR – KLS**
2. sæti **ÍR – L**
3. sæti **ÍR – TT**

Deildarbikarmeistarar liða 2010

ÍSLANDSMÓT EINSTAKLINGA MEÐ FORGJÖF

Íslandsmóti einstaklinga í keilu með forgjöf fór fram dagana 30 janúar til 7. febrúar 2010. Keppt var í karla og kvennaflokki. Alls tóku 37 karlar og 22 konur þátt í mótinu, sem er fækkun um fjóra frá fyrra ári. Sigurvegarar voru eftirtaldir:

Karlaflokkur með forgjöf:

1. sæti **Andrés Haukur Hreinsson, KDK - Íslandsmeistari karla með forgjöf 2010**
2. sæti **Róbert Dan Sigurðsson, ÍR**
3. sæti **Arnór Elís Kristjánsson, KFA**

Kvennaflokkur með forgjöf:

1. sæti **Guðrún Bára Ágústsdóttir, KFR - Íslandsmeistari kvenna með forgjöf 2010**
2. sæti **Karen Rut Sigurðardóttir, ÍR**
3. sæti **Berglind Scheving, ÍR**

ÍSLANDSMÓT EINSTAKLINGA

Íslandsmóti einstaklinga í keilu lauk 9. mars 2010. Keppt var í karla og kvennaflokki. Alls tóku 37 einstaklingar þátt í mótinu 25 í karlaflokki og 12 í kvennaflokki og er það einu fleira en árinu áður. Íslandsmeistararnir unnu sér rétt til þátttöku í Evrópubikarmóti einstaklinga sem mun fara fram í Ankara, Tyrklandi í október n.k. Keilusambandið greiðir bæði ferðir og gistingu vegna Evrópumótsins. Sigurvegarar voru eftirtaldir:

Kvennaflokkur án forgjafar:

1. sæti **Dagný Edda Þórisdóttir, KFR - Íslandsmeistari kvenna 2010**
2. sæti **Ástrós Pétursdóttir, ÍR**
3. sæti **Ragna Matthíasdóttir, KFR**

Karlaflokkur án forgjafar:

1. sæti **Jón Ingi Ragnarsson, KFR - Íslandsmeistari karla 2010**
2. sæti **Arnar Sæbergsson, ÍR**
3. sæti **Hafþór Harðarson, ÍR**

Verðlaunadreifing á milli félaga í Íslandsmótum einstaklinga með og án forgjafar varð eftirfarandi:

Keilufélag	Gull	Silfur	Brons	Samt. '10	Samt. '09	Samt. '08
KFR – Keilufélag Reykjavíkur	3	-	1	4	5	3
ÍR – Keiludeild ÍR	-	4	2	6	5	5
KR – Keiludeild KR	-	-	-	-	-	2
KFA – Keilufélag Akraness	-	-	1	1	1	-
KDK – Keiludeild Kjalarness	1	-	-	1	1	2
Samtals	4	4	4	12	12	12

KEILUSAMBAND ÍSLANDS

Íþróttamiðstöðinni Laugardal

UTANDEILD KLÍ

Utandeild KLÍ í liðakeppni 2010 lauk 6.maí 2010. Þátt tóku 18 lið að þessu sinni og var leikið í þrem riðlum. Keiludeild Kjalanes sá um framkvæmd mótsins í vetur. Lið Málningar varð sigurvegur eftir úrslitakeppni, Hammer 2 varð í öðru sæti og Vífilfell í þriðja sæti.

ÍSLANDSMÓT UNGLINGA 2010

Íslandsmóti unglunga í keilu lauk með úrslitum sunnudaginn 21. febrúar 2010.

Alls kepptu 29 unglingar í fjórum flokkum pílta og stúlkna. Skipting á milli félaga var eftirfarandi:

Þátttakendur	Dr. '10	St. '10	Samtals '10	Dr. '09	St. '09	Samtals '09	Dr. '08	St. '08	Samtals '08
KFR	6	3	9	3	2	5	6	1	7
KFA	6	3	9	9	2	12	10	4	14
ÍR	10	1	11	3	1	4	2	2	4
KR	-	-	-	1	-	1	1	-	1
KFK	-	-	-	2	-	2	3	-	3
Samtals	22	7	29	18	5	23	22	7	29

Keppendur í 1. og 2. flokki léku 18 leiki í forkeppni en keppendur í 3. og 4. flokki léku 12 leiki. Keppt var í opnum flokki unglunga strax á eftir úrslitum í Íslandsmóti unglunga.

Verðlaunadreifing á milli félaga í mótinu varð eftirfarandi:

Keilufélag	Gull 10	Silfur 10	Brons 10	Samt. 10	Gull 09	Silfur 09	Brons 09	Samt. 09	Gull 08	Silfur 08	Brons 08	Samt. 08
KFR	3	5	2	10	2	3	1	6	4	1	3	8
KFA	4	1	2	7	4	2	3	9	4	5	2	11
KR	-	-	-	-	-	1	-	1	-	-	-	-
ÍR	3	1	2	6	3	1	1	5	2	2	1	5
KFK	-	-	-	-	-	-	2	2	-	1	-	1
Samtals	10	7	6	23	10	9	6	23	10	9	6	25

Úrslit voru eftirfarandi:

Íslandsmeistarar í flokkum eru þeir sem eru feitletraðir.

Opinn flokkur – PILTAR

Íslandsmeistari unglunga í OPNUM FLOKKI

Einar Sigurður Sigurðsson	ÍR
Guðlaugur Valgeirsson	KFR
Arnór Elís Kristjánsson	KFA

Opinn flokkur – STÚLKUR

Íslandsmeistari unglunga í OPNUM FLOKKI

Steinunn I. Guðmundsdóttir	KFA
Hafdís Pála Jónsdóttir	KFR
Alda Ósk Valgeirsdóttir	KFR

PILTAR:

1. fl.	Guðlaugur Valgeirsson	KFR
	Arnór Elís Kristjánsson	KFA
	Einar Sigurður Sigurðsson	ÍR

STÚLKUR:

1. fl.	Steinunn I. Guðmundsdóttir	KFA
--------	----------------------------	-----

KEILUSAMBAND ÍSLANDS

Íþróttamiðstöðinni Laugardal

2. fl.	Porfinnur Óli Tryggvason	ÍR	2. fl.	Hafdís Pála Jónsdóttir	KFR
				Hafdís Pála Jónsdóttir	KFR
				Rebekka Rán Haraldsdóttir	KFR
3. fl.	Þórður Örn Reynisson	KFR	3. fl.	Natalía Guðrún Jónsdóttir	KFA
	Andri Freyr Jónsson	KFR		Katrín Fjóla Bragadóttir	ÍR
	Guðmundur Ingi Jónsson	ÍR			
4. fl.	Aron Ingi Þórisson	ÍR	4. fl.	Jóhanna Guðjónsdóttir	KFA
	Vladislav Belinsky	KFR			
	Gunnar Ingi Guðjónsson	KFA			

MEISTARAKEPPNI UNGMENNA 2009-2010

Meistarakeppni ungmenna hófst í október. Leiknar voru 5 umferðir og voru veitt verðlaun fyrir hverja umferð en jafnframt voru gefin stig eftir því í hvaða sæti keppandi lenti. Leikmaður safnaði stigum og eftir allar umferðirnar kom í ljós hver varð „Meistari ungmenna“ í hverjum flokki. Ekki voru veitt verðlaun yfir allt árið nema keppandi hafi keppt í meira en helming umferða. Í vetur kepptu 37 piltur og 11 stúlkur eða alls 48 unglingar í mótinu.

1. fl. pilta (1987-1989)

1.sæti	Róbert Dan Sigurðsson	ÍR	54
2.sæti	Stefán Claessen	ÍR	48
3.sæti	Jón Ingi Ragnarsson	KFR	48

2. fl. pilta (1990-1992)

1.sæti	Skúli Freyr Sigurðsson	KFA	54
2.sæti	Guðmundur Óli Magnússon	ÍR	54
3.sæti	Guðlaugur Valgeirsson	KFR	42

3. fl. pilta (1993-1995)

1.sæti	Einar S. Sigurðsson	ÍR	60
2.sæti	Arnór Elís Kristjánsson	KFA	43
3.sæti			

4. fl. pilta (1996-1998)

1.sæti	Guðmundur I. Jónsson	ÍR	43
2.sæti	Aron Fannar Beinteinsson	KFA	39
3.sæti	Þórður Örn Reynisson	KFR	36

1. fl. stúlkna (1987-1989)

1.sæti	Karne Rut Sigurðardóttir	ÍR	60
2.sæti			
3.sæti			

2. fl. stúlkna (1990-1992)

1.sæti	Bergþóra Rós Ólafsdóttir	ÍR	56
2.sæti	Ástrós Pétursdóttir	ÍR	44
3.sæti			

3. fl. stúlkna (1993-1995)

1.sæti	Steinunn I. Guðmundsdóttir	KFA	60
2.sæti	Hafdís Pála Jónsdóttir	KFR	48
3.sæti	Alda Ósk Valgeirsdóttir	KFR	26

4. fl. stúlkna (1996-1998)

1.sæti	Natalía G. Jónsdóttir	KFA	60
2.sæti	Jóhanna Guðjónsdóttir	KFA	30
3.sæti	Katrín Fjóla Bragadóttir	ÍR	26

ÍSLANDSMÓT UNGLINGALIÐA 2008-2009

Íslandsmóti unglingsaliða í keilu lauk með úrslitum laugardaginn 20. apríl 2010. Alls tóku 6 lið þátt í mótinu, piltar og stúlkur. Tvö lið komu frá KFA og þrjú frá ÍR. Leiknar voru 4 umferðir frá byrjun október og eftir það voru spiluð úrslit.

Niðurstöður fyrir úrslit:

1. sæti	KFR	38 stig
2. sæti	ÍA 1	26 stig
3. sæti	ÍA 2	21 stig

Staða eftir úrslit:

Íslands- og Deildarmeistarar	1. sæti
	2. sæti
	3. sæti.

KEILUSAMBAND ÍSLANDS

Íþróttamiðstöðinni Laugardal

4. sæti	ÍR B	19 stig
5. sæti	ÍR A	16 stig
6. sæti	ÍR C	0 stig

4. sæti

LANDSLIÐIN – ÞÁTTTAKA Í MÓTUM ERLENDIS

Á liðnu tímabili var tekið þátt í fimm landskeppnum. Í júní var Evrópumót karla í Álaborg, í júní þriggja landa kvennamót, í júlí Heimsmeistaramót kvenna í Las Vegas, í september fóru Íslandsmeistarnir á Evrópubikarmót einstaklinga í Chania á Krít og síðan var Evrópumót unglunga í Frakklandi nú um páskana.

EVROPUMÓT KARLA

Evrópumót karla fór fram dagana 4. júní til 14. júní 2009 í Álaborg í Danmörku, og var íslenska liðið þannig skipað: Arnar Sæbergsson, Hafþór Harðarson, Jón Ingi Ragnarsson, Róbert Dan Sigurðsson og Stefán Claessen allir úr ÍR.

Var árangur sem hér segir:

Tvímenningsur:

20. sæti, 198 í meðaltal

64. sæti, 181 í meðaltal

Þrímenningsur:

7. sæti, 204 í meðaltal

Liðakeppni:

8. sæti, 197 í meðaltal

Heildar einstaklingsárangur (alls tóku 174 keppendur þátt í mótinu):

23. sæti	Hafþór Harðarson	206,4 meðaltal
57. sæti	Arnar Sæbergsson	194,9 meðaltal
65. sæti	Jón Ingi Ragnarsson	192,7 meðaltal
137. sæti	Stefán Claessen	178,5 meðaltal
140. sæti	Róbert Dan Sigurðsson	177,6 meðaltal

Er þetta einn besti árangur sem karlalandsliðið hefur náð, í þrímenningsur og liðakeppni. Hafþór keppti svo í úrslitum 24 efstu manna en tapaði fyrir Tore Torgersen frá Noregi í fyrstu umferð. Með liðinu fór Hörður Ingi Jóhannsson sem þjálfari og fararstjóri.

BOÐSMÓT Í BARCELONA

Keilusambandinu var boðið að senda lið á þriggja landa mót í Barcelona og var þetta í boði Katalónska keilusambandsins. Til ferðarinnar voru valdar Elín Óskarsdóttir, Guðný Gunnarsdóttir, Linda Hrönn Magnúsdóttir, Magna Ýr Hjálmtýsdóttir, Sigfríður Sigurðardóttir og Sigurlaug Jakobsdóttir. Fararstjóri var Sigríður Klemensdóttir. Auk Íslands og Katalóníu keppti Frakkland á mótinu.

Fyrst var leikið í einstaklingskeppni, fjórir leikir, og enduðu íslensku keppendurnir þannig. Sigfríður í öðru með 210 meðaltal, Elín í þriðja með 207, Magna í 10 með 189, Guðný í 13 með 181, Sigurlaug í 17 með 164 og Linda í 18 með 156.

Í tvímenningsnum náðu Magna og Guðný bronsinu, Linda og Sigurlaug í 5. Sæti og Elín og Sigfríður í 9. Sæti.

KEILUSAMBAND ÍSLANDS

Íþróttamiðstöðinni Laugardal

HEIMSMEISTARAMÓT KVENNA

Heimsmeistaramót kvenna fór fram dagana 25. júlí til 3. ágúst í Las Vegas í Bandaríkjum, og var íslenska liðið þannig skipað: Alda Harðardóttir og Sigfríður Sigurðardóttir úr KFR, Guðný Gunnarsdóttir úr ÍR.

Var árangur eftirfarandi:

Einstaklingskeppni:

109. sæti	Guðný Gunnarsdóttir	195,8 meðaltal
172. sæti	Alda Harðardóttir	179,3 meðaltal
215. sæti	Sigfríður Sigurðardóttir	160,5 meðaltal

Tvímenningsur:

82. sæti

Prímenningsur:

52. sæti,

Heildar einstaklingsárangur (alls tóku 228 keppendur þátt í mótinu):

160. sæti	Guðný Gunnarsdóttir	184,3 meðaltal
168. sæti	Alda Harðardóttir	181,6 meðaltal
205. sæti	Sigfríður Sigurðardóttir	167,8 meðaltal

Með liðinu fór Hörður Ingi Jóhannsson sem þjálfari og fararstjóri.

EVROPUBIKARMÓT EINSTAKLINGA

Evrópubikarmót einstaklinga, sem er keppni landsmeistara Evrópuþjóða, fór fram í Chania á Krít, 22. til 27. september 2009.

Fyrir Íslands hönd kepptu Íslandsmeistararnir 2009, Sigfríður Sigurðardóttir, KFR og Steinþór Jóhannsson, ÍR. Alls voru 37 konur og 36 karlar í mótinu. Leiknir voru 24 leikir í blönduðum olíuburði. Sigfríður endaði í 24. sæti með 190,9 í meðaltal en Steinþór í 15. Sæti með 214,6 í meðaltal. Hann spilaði 300 leik í mótinu.

Með keppendum fór Valgeir Guðbjartsson frá KLÍ.

EVROPUMÓT UNGLINGA

Evrópumót unglinga fór fram í St. Maximin rétt fyrir utan París í Frakklandi dagana 28. mars til 5. apríl 2010. Þátttakendur voru alls 184.

Unglingaliðið var þannig skipað: Ástrós Pétursdóttir ÍR, Steinun Inga Guðmundsdóttir, KFA, Arnar Davíð Jónsson KFR, Einar Sigurður Sigurðsson, ÍR, Guðlaugur Valgeirsson, KFR og Skúli Freyr Sigurðsson KFA.

Keppt var í einstaklings, tvímennings og 4 manna liðum ásamt heildarskori og varð árangur okkar unglinga sem hér segir:

Stúlkur

Tvímenningsur:

25. sæti, 159 í meðaltal

Einstaklingur:

Ástrós Pétursdóttir	42. sæti, 176,2 í meðaltal
Steinunn Inga Guðmundsdóttir	59. sæti, 159,0 í meðaltal

KEILUSAMBAND ÍSLANDS

Íþróttamiðstöðinni Laugardal

Heildar einstaklingsárangur:

Ástrós Pétursdóttir	45. sæti	174,5 í meðaltal.
Steinunn Inga Guðmundsdóttir	57. sæti	158,2 í meðaltal.

Piltar

Tvímenningsur:

34. sæti, 187 í meðaltal
51. sæti, 163 í meðaltal

Liðakeppni:

18. sæti, 188 í meðaltal

Einstaklingur:

Skúli Freyr Sigurðsson	43. sæti	193,5 í meðaltal
Arnar Davíð Jónsson	68. sæti	183,5 í meðaltal
Einar Sigurður Sigurðsson	100. sæti	166,7 í meðaltal
Guðlaugur Valgeirsson	103. sæti	164,2 í meðaltal

Heildar einstaklingsárangur:

Skúli Freyr Sigurðsson	42. sæti	194,4 í meðaltal.
Arnar Davíð Jónsson	48. sæti	193,6 í meðaltal
Einar Sigurður Sigurðsson	104. sæti	167,1 í meðaltal
Guðlaugur Valgeirsson	105. sæti	164,2 í meðaltal

Með liðinu fóru Guðmundur Sigurðsson og Theódóra Ólafsdóttir sem þjálfarar og fararstjóri.

SAMRÁÐSFUNDUR KEILUSAMBANDA NORÐURLANDANNA

Árlegur samráðsfundur keilusambanda Norðurlandanna fór fram í Álaborg í Danmörku, dagana 2. og 3. júní 2009, strax á undan Evrópuþingi keilusambanda. Fulltrúar KLÍ á fundinum voru Þórir Ingvarsson, formaður KLÍ, og Valgeir Guðbjartsson gjaldkeri KLÍ og nefndarmaður í landsliðsnefnd.

Næsti fundur verður haldinn hér á Íslandi, nánar tiltekið í Keflavík, 5. júní n.k.

1. deild kvenna - lokastaða

#	Lið	Leikir	U	J	T	U	J	T	Skor liðs	Skor móth.	Stj.	Stig
1	KFR-Valkyrjur	21	170	7	75	76	0	8	44.319	38.453	199	326,0
2	KFR-Afturgöngurnar	21	168	3	81	59	1	24	42.435	38.714	169	288,5
3	ÍR-TT	21	160	0	92	63	0	21	43.494	39.477	188	286,0
4	KFR-Skutlurnar	21	129	2	121	47	1	36	40.322	39.542	119	225,0
5	KFA-ÍA	21	102	3	147	29	0	55	36.249	38.561	66	162,5
6	ÍR-BK	21	95	2	155	28	0	56	37.475	40.186	91	151,0
7	KDK-GK	21	101	2	149	22	0	62	35.499	39.514	32	144,5
8	ÍR-KK	21	73	1	178	11	0	73	35.143	40.489	52	96,5

Árangur liða

KFR-Valkyrjur	# L	Skor vetrar		Stig vetrar		Fellur vetrar		Besti árangur	
		Samt.	Mtl.	Samt.	Mtl.	Samt.	Mtl.	Leik	Sería
Dagný Edda Þórisdóttir	63	12.054	191,33	49,0	0,78	293	4,65	264	679
Theódóra Ólafsdóttir	26	4.254	163,62	16,0	0,62	71	2,73	192	528
Jóna Kristbjörg Þórisdóttir	16	2.551	159,44	10,0	0,63	50	3,13	200	492
Sigfríður Sigurðardóttir	62	11.415	184,11	43,0	0,69	270	4,35	256	648
Bára Ágústsdóttir	49	7.938	162,00	29,0	0,59	122	2,49	231	583
Sesselja U Vilhjálmsdóttir	27	4.341	160,78	20,0	0,74	69	2,56	211	518
Alda Harðardóttir	9	1.766	196,22	7,0	0,78	38	4,22	227	630
Samtals:	252	44.319	175,87	174	0,69	913	3,62	264	679

KFR-Afturgöngurnar	# L	Skor vetrar		Stig vetrar		Fellur vetrar		Besti árangur	
		Samt.	Mtl.	Samt.	Mtl.	Samt.	Mtl.	Leik	Sería
Ragna Matthíasdóttir	57	10.267	180,12	43,0	0,75	227	3,98	236	630
Harpa Sif Jóhannsdóttir	32	4.809	150,28	20,0	0,63	69	2,16	188	527
Helga Sigurðardóttir	52	8.900	171,15	29,5	0,57	164	3,15	217	579
Jóna Gunnarsdóttir	62	10.317	166,40	49,0	0,79	189	3,05	224	555
Ragna Guðrún Magnúsdóttir	49	8.142	166,16	28,0	0,57	179	3,65	234	592
Samtals:	252	42.435	168,39	170	0,67	828	3,29	236	630

ÍR-TT	# L	Skor vetrar		Stig vetrar		Fellur vetrar		Besti árangur	
		Samt.	Mtl.	Samt.	Mtl.	Samt.	Mtl.	Leik	Sería
Guðný Gunnarsdóttir	60	10.265	171,08	38,0	0,63	187	3,12	247	630
Sigurlaug Jakobsdóttir	16	2.743	171,44	10,0	0,63	51	3,19	222	580
Ástrós Pétursdóttir	53	9.184	173,28	34,0	0,64	166	3,13	256	607
Linda Hrönn Magnúsdóttir	60	10.663	177,72	40,0	0,67	237	3,95	258	717
Guðrún Soffía Guðmundsdóttir	60	10.166	169,43	36,0	0,60	203	3,38	244	572
Sigríður Klemensdóttir	3	473	157,67	2,0	0,67	9	3,00	161	473
Samtals:	252	43.494	172,60	160	0,63	853	3,38	258	717

KFR-Skutlurnar	# L	Skor vetrar		Stig vetrar		Fellur vetrar		Besti árangur	
		Samt.	Mtl.	Samt.	Mtl.	Samt.	Mtl.	Leik	Sería
Ólafía Sigurbjörnsdóttir	29	4.293	148,03	17,0	0,59	46	1,59	183	497
Anna Soffía Guðmundsdóttir	50	7.752	155,04	19,5	0,39	103	2,06	220	575
Karen Lynn Thorsteinsson	51	7.747	151,90	25,0	0,49	111	2,18	204	533
Guðrún Arnarsdóttir	40	6.016	150,40	17,0	0,43	104	2,60	213	558
Sólrún Pálsdóttir	25	3.638	145,52	8,0	0,32	40	1,60	183	486
Elín Óskarsdóttir	57	10.876	190,81	43,5	0,76	256	4,49	258	673
Samtals:	252	40.322	160,01	130	0,52	660	2,62	258	673

KFA-ÍA	# L	Skor vetrar		Stig vetrar		Fellur vetrar		Besti árangur	
		Samt.	Mtl.	Samt.	Mtl.	Samt.	Mtl.	Leik	Sería
Guðlaug Aðalsteinsdóttir	54	6.816	126,22	19,0	0,35	74	1,37	181	464
Steinunn Inga Guðmundsdóttir	58	9.028	155,66	29,0	0,50	152	2,62	199	551
Jónína Magnúsdóttir	54	7.728	143,11	21,5	0,40	115	2,13	196	491
Vilborg Lúðvíksdóttir	47	7.605	161,81	22,0	0,47	146	3,11	230	546
Margrét Björg Jónsdóttir	21	2.750	130,95	7,0	0,33	39	1,86	168	433
Bylgja Ösp Ingimarsd. Pedersen	11	1.522	138,36	5,0	0,45	22	2,00	187	490
Guðrún Birna Ásgeirsdóttir	3	387	129,00	1,0	0,33	8	2,67	188	387
Helena Rós Sigurðardóttir	2	171	85,50	0,0	0,00	1	0,50	90	171
Natalía G. Jónsdóttir	2	242	121,00	0,0	0,00	4	2,00	131	242
Samtals:	252	36.249	143,85	105	0,41	561	2,23	230	551

ÍR-BK	# L	Skor vetrar		Stig vetrar		Fellur vetrar		Besti árangur	
		Samt.	Mtl.	Samt.	Mtl.	Samt.	Mtl.	Leik	Sería
Pórkatla Norðquist	30	3.661	122,03	6,0	0,20	44	1,47	163	379
Bergþóra Rós Ólafsdóttir	57	8.984	157,61	28,0	0,49	156	2,74	208	560
Herdís Gunnarsdóttir	41	5.436	132,59	7,0	0,17	71	1,73	175	459
Halldóra Í. Ingvarsdóttir	52	7.443	143,13	13,5	0,26	114	2,19	204	479
Blindur	1	120	120,00	0,0	0,00	0	0,00	120	120
Sigríður Klemensdóttir	30	4.761	158,70	14,5	0,48	77	2,57	225	560
Karen Rut Sigurðardóttir	41	7.070	172,44	26,0	0,63	151	3,68	211	563
Samtals:	252	37.475	148,71	95	0,38	613	2,43	225	563

KDK-GK	# L	Skor vetrar		Stig vetrar		Fellur vetrar		Besti árangur	
		Samt.	Mtl.	Samt.	Mtl.	Samt.	Mtl.	Leik	Sería
Elsa Björg Stefánsdóttir	45	4.404	97,87	2,0	0,04	46	1,02	146	342
Ágústa Kristín Jónsdóttir	54	7.976	147,70	24,5	0,45	140	2,59	229	528
Laufey Sigurðardóttir	59	9.506	161,12	38,0	0,64	162	2,75	256	572
Unnur Péturdóttir	9	838	93,11	0,0	0,00	6	0,67	111	307
Anna Kristín Óladóttir	56	9.036	161,36	32,0	0,57	163	2,91	248	558
Kolbrún Völkudóttir	4	429	107,25	0,0	0,00	5	1,25	125	304
Debbie María Shackelford	5	647	129,40	2,0	0,40	12	2,40	147	406
Blindur	11	1.37	124,55	0,0	0,00	0	0,00	130	390
Ásdís Ósk Smáradóttir	6	898	149,67	2,0	0,33	12	2,00	169	454
Steinunn M Arnórsdóttir	3	395	131,67	0,0	0,00	4	1,33	160	395
Samtals:	252	35.499	140,87	101	0,40	550	2,18	256	572

ÍR-KK	# L	Skor vetrar		Stig vetrar		Fellur vetrar		Besti árangur	
		Samt.	Mtl.	Samt.	Mtl.	Samt.	Mtl.	Leik	Sería
Pórunn Hulda Davíðsdóttir	58	7.948	137,03	20,0	0,34	113	1,95	199	463
Karólína Geirsdóttir	54	7.452	138,00	11,0	0,20	116	2,15	208	487
Björg Björnsdóttir	50	6.639	132,78	13,0	0,26	82	1,64	187	468
Anna Sigríður Magnúsdóttir	48	6.658	138,71	11,0	0,23	90	1,88	189	497
Berglind Scheving	42	6.446	153,48	19,5	0,46	121	2,88	212	528
Samtals:	252	35.143	139,46	75	0,30	522	2,07	212	528

Árangur einstaklinga

#	Nafn	Lið	Skor	L.	Með.
1	Alda Harðardóttir	KFR-Valkyrjur	1.766	9	196,2
2	Dagný Edda Þórisdóttir	KFR-Valkyrjur	12.054	63	191,3
3	Elín Óskarsdóttir	KFR-Skutlurnar	10.876	57	190,8
4	Sigríður Sigurðardóttir	KFR-Valkyrjur	11.415	62	184,1
5	Ragna Matthíasdóttir	KFR-Afturgöngurnar	10.267	57	180,1
6	Linda Hrönn Magnúsdóttir	ÍR-TT	10.663	60	177,7
7	Ástrós Pétursdóttir	ÍR-TT	9.184	53	173,3
8	Karen Rut Sigurðardóttir	ÍR-BK	7.070	41	172,4
9	Sigurlaug Jakobsdóttir	ÍR-TT	2.743	16	171,4
10	Helga Sigurðardóttir	KFR-Afturgöngurnar	8.900	52	171,2
11	Guðný Gunnarsdóttir	ÍR-TT	10.265	60	171,1
12	Guðrún Soffía Guðmundsdóttir	ÍR-TT	10.166	60	169,4
13	Jóna Gunnarsdóttir	KFR-Afturgöngurnar	10.317	62	166,4
14	Ragna Guðrún Magnúsdóttir	KFR-Afturgöngurnar	8.142	49	166,2
15	Theódóra Ólafsdóttir	KFR-Valkyrjur	4.254	26	163,6
16	Bára Ágústsdóttir	KFR-Valkyrjur	7.938	49	162,0
17	Vilborg Lúðvíksdóttir	KFA-ÍA	7.605	47	161,8
18	Anna Kristín Óladóttir	KDK-GK	9.036	56	161,4
19	Laufey Sigurðardóttir	KDK-GK	9.506	59	161,1
20	Sesselja U Vilhjálmsdóttir	KFR-Valkyrjur	4.341	27	160,8
21	Jóna Kristbjörg Þórisdóttir	KFR-Valkyrjur	2.551	16	159,4
22	Sigríður Klemensdóttir	ÍR-TT	5.234	33	158,6
23	Bergþóra Rós Ólafsdóttir	ÍR-BK	8.984	57	157,6
24	Steinunn Inga Guðmundsdóttir	KFA-ÍA	9.028	58	155,7
25	Anna Soffía Guðmundsdóttir	KFR-Skutlurnar	7.752	50	155,0
26	Berglind Scheving	ÍR-KK	6.446	42	153,5
27	Karen Lynn Thorsteinsson	KFR-Skutlurnar	7.747	51	151,9
28	Guðrún Arnarsdóttir	KFR-Skutlurnar	6.016	40	150,4
29	Harpa Sif Jóhannsdóttir	KFR-Afturgöngurnar	4.809	32	150,3
30	Ásdís Ósk Smáradóttir	KDK-GK	898	6	149,7
31	Ólafía Sigurbjörnsdóttir	KFR-Skutlurnar	4.293	29	148,0
32	Ágústa Kristín Jónsdóttir	KDK-GK	7.976	54	147,7
33	Sólrún Pálsdóttir	KFR-Skutlurnar	3.638	25	145,5

34	Halldóra Í. Ingvarsdóttir	ÍR-BK	7.443	52	143,1
	Jónína Magnúsdóttir	KFA-ÍA	7.728	54	143,1
36	Anna Sigríður Magnúsdóttir	ÍR-KK	6.658	48	138,7
37	Bylgja Ösp Ingimarsd. Pedersen	KFA-ÍA	1.522	11	138,4
38	Karólína Geirsdóttir	ÍR-KK	7.452	54	138,0
39	Þórunn Hulda Davíðsdóttir	ÍR-KK	7.948	58	137,0
40	Björg Björnsdóttir	ÍR-KK	6.639	50	132,8
41	Herdís Gunnarsdóttir	ÍR-BK	5.436	41	132,6
42	Steinunn M Arnórsdóttir	KDK-GK	395	3	131,7
43	Margrét Björg Jónsdóttir	KFA-ÍA	2.750	21	131,0
44	Debbie María Shackelford	KDK-GK	647	5	129,4
45	Guðrún Birna Ásgeirsdóttir	KFA-ÍA	387	3	129,0
46	Guðlaug Aðalsteinsdóttir	KFA-ÍA	6.816	54	126,2
47	Þórkatla Norðquist	ÍR-BK	3.661	30	122,0
48	Natalía G. Jónsdóttir	KFA-ÍA	242	2	121,0
49	Kolbrún Völkudóttir	KDK-GK	429	4	107,3
50	Elsa Björg Stefánsdóttir	KDK-GK	4.404	45	97,9
51	Unnur Péturdóttir	KDK-GK	838	9	93,1
52	Helena Rós Sigurðardóttir	KFA-ÍA	171	2	85,5

1. deild karla - lokastaða

#	Lið	Leikir	U	J	T	U	J	T	Skor liðs	Skor móth.	Stj.	Stig
1	ÍR-KLS	18	149	1	66	59	0	13	44.756	40.062	314	267,5
2	ÍR-PLS	18	146	1	69	55	0	17	43.42	39.437	273	256,5
3	KFR-Lærlingar	18	138	1	77	53	0	19	42.731	39.365	261	244,5
4	KFA-ÍA	18	112	2	102	41	0	31	39.043	38.792	176	195,0
5	KR-A	18	114	1	101	39	0	33	39.598	40.042	205	192,5
6	ÍR-L	18	101	5	110	28	0	44	38.638	39.677	185	159,5
7	ÍR-A	18	89	0	127	33	0	39	39.169	39.946	204	155,0
8	KFR-Stormsveitin	18	88	1	127	28	0	44	38.153	39.734	185	144,5
9	KFA-ÍA-W	18	68	0	148	13	0	59	35.169	38.959	101	94,0
10	KFR-JP-kast	18	68	2	146	11	0	61	36.834	41.497	154	91,0

Árangur liða

ÍR-KLS	#	L	Skor vetrar		Stig vetrar		Fellur vetrar		Besti árangur	
			Samt.	Mtl.	Samt.	Mtl.	Samt.	Mtl.	Leik	Sería
Árni Geir Ómarsson	48		10.034	209,04	31,0	0,65	281	5,85	275	737
Jón Kristinn Sigurðsson	15		2.880	192,00	10,0	0,67	73	4,87	257	682
Stefán Claessen	48		9.709	202,27	35,5	0,74	267	5,56	268	683
Arnar Sæbergsson	45		9.595	213,22	33,0	0,73	289	6,42	256	719
Magnús Magnússon	42		8.907	212,07	28,0	0,67	262	6,24	300	744
Andrés Páll Júlíusson	18		3.631	201,72	12,0	0,67	107	5,94	251	679
Samtals:	216		44.756	207,20	150	0,69	1279	5,92	300	744

ÍR-PLS	#	L	Skor vetrar		Stig vetrar		Fellur vetrar		Besti árangur	
			Samt.	Mtl.	Samt.	Mtl.	Samt.	Mtl.	Leik	Sería
Róbert Dan Sigurðsson	54		11.445	211,94	39,0	0,72	358	6,63	278	792
Kristján Þórðarson	50		9.839	196,78	33,0	0,66	264	5,28	245	712
Jón Ingi Ragnarsson	3		550	183,33	1,0	0,33	18	6,00	214	550
Steinþór Jóhannsson	3		526	175,33	1,5	0,50	14	4,67	212	526
Einar Már Björnsson	51		9.926	194,63	36,0	0,71	244	4,78	266	755
Björn Birgisson	48		9.795	204,06	33,0	0,69	268	5,58	267	688
Hörður Ingi Jóhannsson	7		1.339	191,29	3,0	0,43	28	4,00	220	576
Samtals:	216		43.42	201,02	147	0,68	1194	5,53	278	792

KFR-Lærlingar	#	L	Skor vetrar		Stig vetrar		Fellur vetrar		Besti árangur	
			Samt.	Mtl.	Samt.	Mtl.	Samt.	Mtl.	Leik	Sería
Bjarni Páll Jakobsson	3		479	159,67	1,0	0,33	8	2,67	178	479
Arnar Davíð Jónsson	12		2.215	184,58	5,0	0,42	57	4,75	239	577
Björn Guðgeir Sigurðsson	42		8.026	191,10	25,0	0,60	212	5,05	257	675
Jón Helgi Bragason	12		2.509	209,08	8,0	0,67	67	5,58	257	686
Jón Ingi Ragnarsson	39		8.300	212,82	29,5	0,76	231	5,92	268	737
Steinþór Jóhannsson	36		7.236	201,00	22,0	0,61	200	5,56	255	732

Freyr Bragason	45	9.193	204,29	33,0	0,73	250	5,56	279	720
Ívar G. Jónasson	27	4.773	176,78	15,0	0,56	109	4,04	231	600
Samtals:	216	42.731	197,83	139	0,64	1134	5,25	279	737

KFA-ÍA	# L	Skor vetrar		Stig vetrar		Fellur vetrar		Besti árangur	
		Samt.	Mtl.	Samt.	Mtl.	Samt.	Mtl.	Leik	Sería
Skúli Freyr Sigurðsson	50	9.297	185,94	23,0	0,46	216	4,32	249	642
Sigurður Þ. Guðmundsson	47	7.825	166,49	15,0	0,32	182	3,87	233	594
Ingi Geir Sveinsson	49	9.113	185,98	32,0	0,65	223	4,55	231	621
Guðmundur Sigurðsson	47	8.650	184,04	28,0	0,60	215	4,57	257	624
Magnús Sigurjón Guðmundsson	20	3.714	185,70	14,0	0,70	91	4,55	243	653
Valdimar Guðmundsson	3	444	148,00	1,0	0,33	8	2,67	191	444
Samtals:	216	39.043	180,75	113	0,52	935	4,33	257	653

KR-A	# L	Skor vetrar		Stig vetrar		Fellur vetrar		Besti árangur	
		Samt.	Mtl.	Samt.	Mtl.	Samt.	Mtl.	Leik	Sería
Einar Már Björnsson	3	564	188,00	3,0	1,00	13	4,33	214	564
Davíð Guðnason	33	5.909	179,06	18,0	0,55	132	4,00	243	650
Bragi Már Bragason	27	4.589	169,96	11,0	0,41	107	3,96	229	590
Davíð Löve	35	6.537	186,77	18,0	0,51	152	4,34	269	636
Sveinn Þrastarson	51	9.611	188,45	26,5	0,52	246	4,82	247	643
Magnús Reynisson	10	1.712	171,20	5,0	0,50	37	3,70	215	500
Birgir Kristinsson	33	6.175	187,12	17,0	0,52	160	4,85	233	636
Guðmundur Bjarni Harðarson	16	3.037	189,81	11,0	0,69	77	4,81	246	662
Höskuldur Þór Höskuldsson	8	1.464	183,00	5,0	0,63	26	3,25	202	578
Samtals:	216	39.598	183,32	115	0,53	950	4,40	269	662

ÍR-L	# L	Skor vetrar		Stig vetrar		Fellur vetrar		Besti árangur	
		Samt.	Mtl.	Samt.	Mtl.	Samt.	Mtl.	Leik	Sería
Magnús S Magnússon	41	7.078	172,63	15,0	0,37	128	3,12	213	578
Sölvi Björn Hilmarsson	40	7.208	180,20	19,5	0,49	163	4,08	244	657
Þórarinn Már Þorbjörnsson	52	9.371	180,21	25,0	0,48	225	4,33	236	631
Halldór Ásgeirsson	50	9.131	182,62	25,5	0,51	185	3,70	233	603
Reynir Þorsteinsson	33	5.850	177,27	18,5	0,56	142	4,30	263	662
Samtals:	216	38.638	178,88	104	0,48	843	3,90	263	662

ÍR-A	# L	Skor vetrar		Stig vetrar		Fellur vetrar		Besti árangur	
		Samt.	Mtl.	Samt.	Mtl.	Samt.	Mtl.	Leik	Sería
Ólafur Guðmundsson	49	9.214	188,04	22,0	0,45	221	4,51	235	614
Sigurbjörn Stefán Vilhjálmsson	47	8.222	174,94	19,0	0,40	173	3,68	224	630
Snæbjörn B Þormóðsson	35	6.040	172,57	13,0	0,37	108	3,09	206	588
Atli Þór Kárason	50	9.299	185,98	18,0	0,36	218	4,36	246	646
Matthías Helgi Júlíusson	35	6.394	182,69	17,0	0,49	150	4,29	278	745
Samtals:	216	39.169	181,34	89	0,41	870	4,03	278	745

KFR-Stormsveitin	# L	Skor vetrar		Stig vetrar		Fellur vetrar		Besti árangur	
		Samt.	Mtl.	Samt.	Mtl.	Samt.	Mtl.	Leik	Sería
Bjarki Gunnarsson	52	8.749	168,25	13,5	0,26	192	3,69	232	644
Valgeir Guðbjartsson	50	9.425	188,50	26,0	0,52	225	4,50	277	748
Ágúst Haraldsson	3	486	162,00	1,0	0,33	9	3,00	180	486
Pórir Ingvarsson	5	819	163,80	3,0	0,60	17	3,40	192	513
Guðlaugur Valgeirsson	50	8.808	176,16	22,0	0,44	192	3,84	253	606
Bjarni Páll Jakobsson	49	8.755	178,67	23,0	0,47	192	3,92	224	594
Pórður Örn Reynisson	7	1.111	158,71	0,0	0,00	17	2,43	184	508
Samtals:	216	38.153	176,63	89	0,41	844	3,91	277	748

KFA-ÍA-W	# L	Skor vetrar		Stig vetrar		Fellur vetrar		Besti árangur	
		Samt.	Mtl.	Samt.	Mtl.	Samt.	Mtl.	Leik	Sería
Einar Jóel Ingólfsson	34	5.463	160,68	11,0	0,32	114	3,35	210	553
Þorleifur Jón Hreiðarsson	43	7.586	176,42	20,0	0,47	152	3,53	232	597
Svavar Páll Guðgeirsson	39	6.258	160,46	10,0	0,26	128	3,28	222	630
Elías Borgar Ómarsson	41	6.492	158,34	7,0	0,17	121	2,95	254	639
Arnór Elís Kristjánsson	23	3.368	146,43	4,0	0,17	60	2,61	181	517
Snorri Harðarson	30	5.216	173,87	16,0	0,53	107	3,57	244	573
Sævar Þór Magnússon	6	786	131,00	0,0	0,00	12	2,00	146	410
Samtals:	216	35.169	162,82	68	0,31	694	3,21	254	639

KFR-JP-kast	# L	Skor vetrar		Stig vetrar		Fellur vetrar		Besti árangur	
		Samt.	Mtl.	Samt.	Mtl.	Samt.	Mtl.	Leik	Sería
Valgeir Þórisson	54	9.696	179,56	17,0	0,31	207	3,83	222	594
Andri Ólafsson	27	4.534	167,93	8,0	0,30	96	3,56	231	552
Sigvaldi Friðgeirsson	6	995	165,83	2,0	0,33	17	2,83	187	498
Konráð Þór Ólafsson	27	4.871	180,41	7,5	0,28	126	4,67	264	679
Axel Kristinn Vignisson	36	5.954	165,39	13,5	0,38	115	3,19	215	574
Gunnar Gunnarsson	38	6.746	177,53	15,0	0,39	137	3,61	220	606
Ólafur Ólafsson	24	4.038	168,25	6,0	0,25	75	3,13	231	610
Samtals:	212	36.834	173,75	69	0,33	773	3,65	264	679

Árangur einstaklinga

#	Nafn	Lið	Skor	L.	Með.
1	Arnar Sæbergsson	ÍR-KLS	9.595	45	213,2
2	Magnús Magnússon	ÍR-KLS	8.907	42	212,1
3	Róbert Dan Sigurðsson	ÍR-PLS	11.445	54	211,9
4	Jón Ingi Ragnarsson	KFR-Lærlingar	8.85	42	210,7
5	Jón Helgi Bragason	KFR-Lærlingar	2.509	12	209,1
6	Árni Geir Ómarsson	ÍR-KLS	10.034	48	209,0
7	Freyr Bragason	KFR-Lærlingar	9.193	45	204,3
8	Björn Birgisson	ÍR-PLS	9.795	48	204,1
9	Stefán Claessen	ÍR-KLS	9.709	48	202,3
10	Andrés Páll Júlíusson	ÍR-KLS	3.631	18	201,7

11	Steinþór Jóhannsson	KFR-Lærlingar	7.762	39	199,0
12	Kristján Þórðarson	ÍR-PLS	9.839	50	196,8
13	Einar Már Björnsson	ÍR-PLS	10.49	54	194,3
14	Jón Kristinn Sigurðsson	ÍR-KLS	2.88	15	192,0
15	Hörður Ingi Jóhannsson	ÍR-PLS	1.339	7	191,3
16	Björn Guðgeir Sigurðsson	KFR-Lærlingar	8.026	42	191,1
17	Guðmundur Bjarni Harðarson	KR-A	3.037	16	189,8
18	Valgeir Guðbjartsson	KFR-Stormsveitin	9.425	50	188,5
	Sveinn Þrastarson	KR-A	9.611	51	188,5
20	Ólafur Guðmundsson	ÍR-A	9.214	49	188,0
21	Birgir Kristinsson	KR-A	6.175	33	187,1
22	Davíð Löve	KR-A	6.537	35	186,8
23	Atli Þór Kárason	ÍR-A	9.299	50	186,0
	Ingi Geir Sveinsson	KFA-ÍA	9.113	49	186,0
25	Skúli Freyr Sigurðsson	KFA-ÍA	9.297	50	185,9
26	Magnús Sigurjón Guðmundsson	KFA-ÍA	3.714	20	185,7
27	Arnar Davíð Jónsson	KFR-Lærlingar	2.215	12	184,6
28	Guðmundur Sigurðsson	KFA-ÍA	8.65	47	184,0
29	Höskuldur Þór Höskuldsson	KR-A	1.464	8	183,0
30	Matthías Helgi Júlíusson	ÍR-A	6.394	35	182,7
31	Halldór Ásgeirsson	ÍR-L	9.131	50	182,6
32	Konráð Þór Ólafsson	KFR-JP-kast	4.871	27	180,4
33	Þórarinn Már Þorbjörnsson	ÍR-L	9.371	52	180,2
	Sölvi Björn Hilmarsson	ÍR-L	7.208	40	180,2
35	Valgeir Þórisson	KFR-JP-kast	9.696	54	179,6
36	Davíð Guðnason	KR-A	5.909	33	179,1
37	Bjarni Páll Jakobsson	KFR-Stormsveitin	9.234	52	177,6
38	Gunnar Gunnarsson	KFR-JP-kast	6.746	38	177,5
39	Reynir Þorsteinsson	ÍR-L	5.85	33	177,3
40	Ívar G. Jónasson	KFR-Lærlingar	4.773	27	176,8
41	Þorleifur Jón Hreiðarsson	KFA-ÍA-W	7.586	43	176,4
42	Guðlaugur Valgeirsson	KFR-Stormsveitin	8.808	50	176,2
43	Sigurbjörn Stefán Vilhjálmsson	ÍR-A	8.222	47	174,9
44	Snorri Harðarson	KFA-ÍA-W	5.216	30	173,9
45	Magnús S Magnússon	ÍR-L	7.078	41	172,6
	Snæbjörn B Þormóðsson	ÍR-A	6.04	35	172,6
47	Magnús Reynisson	KR-A	1.712	10	171,2
48	Bragi Már Bragason	KR-A	4.589	27	170,0
49	Bjarki Gunnarsson	KFR-Stormsveitin	8.749	52	168,3
	Ólafur Ólafsson	KFR-JP-kast	4.038	24	168,3
51	Andri Ólafsson	KFR-JP-kast	4.534	27	167,9
52	Sigurður Þorsteinn Guðmundsson	KFA-ÍA	7.825	47	166,5
53	Sigvaldi Friðgeirsson	KFR-JP-kast	995	6	165,8
54	Axel Kristinn Vignisson	KFR-JP-kast	5.954	36	165,4
55	Þórir Ingvarsson	KFR-Stormsveitin	819	5	163,8
56	Ágúst Haraldsson	KFR-Stormsveitin	486	3	162,0
57	Einar Jól Ingólfsson	KFA-ÍA-W	5.463	34	160,7

58	Svavar Páll Guðgeirsson	KFA-ÍA-W	6.258	39	160,5
59	Pórður Örn Reynisson	KFR-Stormsveitin	1.111	7	158,7
60	Elías Borgar Ómarsson	KFA-ÍA-W	6.492	41	158,3
61	Valdimar Guðmundsson	KFA-ÍA	444	3	148,0
62	Arnór Elís Kristjánsson	KFA-ÍA-W	3.368	23	146,4
63	Sævar Þór Magnússon	KFA-ÍA-W	786	6	131,0

Arnar Ólafsson	54	9.673	179,13	36,5	0,68	208	3,85	257	628
Bjarki Sigurðsson	51	9.132	179,06	35,0	0,69	178	3,49	234	614
Blindur	12	1.560	130,00	0,0	0,00	0	0,00	130	390
Samtals:	216	36.694	169,88	134	0,62	747	3,46	257	628

ÍR-G	# L	Skor vetrar		Stig vetrar		Fellur vetrar		Besti árangur	
		Samt.	Mtl.	Samt.	Mtl.	Samt.	Mtl.	Leik	Sería
Andri Freyr Halldórsson	38	6.048	159,16	19,5	0,51	127	3,34	223	547
Gunnar Þór Gunnarsson	51	8.41	164,90	31,0	0,61	171	3,35	214	606
Atli Örn Sævarsson	35	5.79	165,43	17,0	0,49	107	3,06	209	515
Magnús Sigurðsson	29	4.511	155,55	16,5	0,57	76	2,62	200	511
Pálmi Sigurðsson	17	2.562	150,71	8,0	0,47	45	2,65	202	493
Sigurjón Gunnarsson	3	434	144,67	1,0	0,33	8	2,67	175	434
Þorgrímur Dúi Jósefsson	1	131	131,00	1,0	1,00	1	1,00	131	131
Magnús S Magnússon	6	1.091	181,83	6,0	1,00	19	3,17	188	560
Guðmundur Óli Magnússon	36	6.527	181,31	23,5	0,65	144	4,00	237	692
Samtals:	216	35.504	164,37	124	0,57	698	3,23	237	692

ÍR-Blikk	# L	Skor vetrar		Stig vetrar		Fellur vetrar		Besti árangur	
		Samt.	Mtl.	Samt.	Mtl.	Samt.	Mtl.	Leik	Sería
Davíð R. Sigurðsson	45	6.427	142,82	19,0	0,42	99	2,20	200	483
Brynjar Lúðvíksson	44	7.447	169,25	33,0	0,75	138	3,14	224	586
Guðjón Helgason	38	5.762	151,63	22,5	0,59	88	2,32	195	572
Ólafur Jóhann Sólmundarson	45	8.011	178,02	34,0	0,76	139	3,09	214	581
Skúli Ágústsson	44	7.240	164,55	24,0	0,55	124	2,82	213	551
Samtals:	216	34.887	161,51	133	0,61	588	2,72	224	586

ÍR-NAS	# L	Skor vetrar		Stig vetrar		Fellur vetrar		Besti árangur	
		Samt.	Mtl.	Samt.	Mtl.	Samt.	Mtl.	Leik	Sería
Baldur Bjartmarsson	46	7.021	152,63	19,0	0,41	123	2,67	234	542
Guðjón Einarsson	16	2.511	156,94	12,5	0,78	42	2,63	191	515
Guðmundur Óli Magnússon	9	1.643	182,56	8,0	0,89	37	4,11	213	585
Jafet Óskarsson	48	7.884	164,25	27,0	0,56	129	2,69	212	559
Einar Sigurður Sigurðsson	45	7.563	168,07	27,0	0,60	152	3,38	233	595
Blindur	9	1.170	130,00	0,0	0,00	0	0,00	130	390
Ólafur Þór Ólafsson	2	296	148,00	1,0	0,50	6	3,00	182	296
Heiðar Rafn Sverrisson	35	5.279	150,83	14,5	0,41	82	2,34	213	499
Sigurjón Gunnarsson	6	837	139,50	3,0	0,50	10	1,67	156	429
Samtals:	216	34.204	158,35	112	0,52	581	2,69	234	595

KDK-Keila.is	# L	Skor vetrar		Stig vetrar		Fellur vetrar		Besti árangur	
		Samt.	Mtl.	Samt.	Mtl.	Samt.	Mtl.	Leik	Sería
Hafsteinn Júlíusson	49	7.829	159,78	26,0	0,53	125	2,55	219	535
Vilhelm Pétursson	34	4.853	142,74	13,0	0,38	82	2,41	214	548
Jón Þorsteinn Guðmundsson	8	1.214	151,75	3,0	0,38	20	2,50	194	469
Blindur	3	390	130,00	0,0	0,00	0	0,00	130	390
Birgir Guðlaugsson	49	7.584	154,78	25,5	0,52	122	2,49	217	521

Andrés Haukur Hreinsson	42	6.020	143,33	18,5	0,44	99	2,36	205	502
Guðmundur Jóhann Kristófersson	31	5.024	162,06	22,0	0,71	97	3,13	199	533
Samtals:	216	32.914	152,38	108	0,50	545	2,52	219	548

ÍR-T	# L	Skor vetrar		Stig vetrar		Fellur vetrar		Besti árangur	
		Samt.	Mtl.	Samt.	Mtl.	Samt.	Mtl.	Leik	Sería
Alfreð Gústaf Mariusson	49	7.874	160,69	24,5	0,50	136	2,78	199	571
Hannes Jón Hannesson	41	6.388	155,80	20,0	0,49	97	2,37	210	523
Skúli Arnfinnsson	53	8.718	164,49	30,5	0,58	169	3,19	218	547
Hörður Finnur Magnússon	50	7.762	155,24	21,0	0,42	160	3,20	221	533
Ámundi Guðmundsson	23	3.451	150,04	8,0	0,35	66	2,87	227	487
Samtals:	216	34.193	158,30	104	0,48	628	2,91	227	571

KDK-A	# L	Skor vetrar		Stig vetrar		Fellur vetrar		Besti árangur	
		Samt.	Mtl.	Samt.	Mtl.	Samt.	Mtl.	Leik	Sería
Arnór Ingi Bjarkason	4	621	155,25	2,0	0,50	15	3,75	195	490
Baldur Hauksson	23	1.904	82,78	1,0	0,04	17	0,74	128	293
Stefán Henriksen	41	4.913	119,83	6,0	0,15	80	1,95	166	416
Blindur	12	1.560	130,00	0,0	0,00	0	0,00	130	390
Árni Ingi Jóhannesson	11	1.327	120,64	1,0	0,09	24	2,18	167	382
Jan Fiurasek	13	1.275	98,08	2,0	0,15	14	1,08	153	417
Sigurður Gunnlaugsson	29	4.118	142,00	8,5	0,29	63	2,17	192	482
Jósef S Thorlacius	6	941	156,83	2,0	0,33	20	3,33	214	510
Jóel Eiður Einarsson	15	1.906	127,07	3,0	0,20	27	1,80	160	433
Gunnar Arnarsson	12	1.742	145,17	4,0	0,33	38	3,17	172	476
Samtals:	166	20.307	122,33	30	0,18	298	1,80	214	510

KDK-D	# L	Skor vetrar		Stig vetrar		Fellur vetrar		Besti árangur	
		Samt.	Mtl.	Samt.	Mtl.	Samt.	Mtl.	Leik	Sería
Próstur Friðþjófsson	42	5.887	140,17	10,0	0,24	91	2,17	182	488
Arturas Kuklis	34	4.015	118,09	3,0	0,09	57	1,68	162	434
Marek Wolanczyk	37	4.438	119,95	7,0	0,19	72	1,95	172	455
Róbert Örn Axelsson	16	1.696	106,00	2,0	0,13	27	1,69	148	355
Kristján Friðgeirsson	39	4.892	125,44	6,5	0,17	76	1,95	167	421
Blindur	4	520	130,00	0,0	0,00	0	0,00	130	390
Samtals:	172	21.448	124,70	29	0,17	323	1,88	182	488

Árangur einstaklinga

#	Nafn	Lið	Skor	L.	Með.
1	Birgir Kristinsson	KR-B	6.507	34	191,4
2	Ásgrímur Helgi Einarsson	KDK-Keiluvinir	1.722	9	191,3
3	Bjarni Sveinbjörnsson	KFR-Próstur	5.724	30	190,8
4	Guðmundur Bjarni Harðarson	KR-B	3.173	17	186,6
5	Höskuldur Þór Höskuldsson	KR-B	7.216	39	185,0

6	Magnús S Magnússon	ÍR-G	1.091	6	181,8
7	Guðmundur Óli Magnússon	ÍR-G	8.170	45	181,6
8	Sigurður Valur Sverrisson	KFR-Pröstur	5.259	29	181,3
9	Arnar Ólafsson	KDK-Keiluvinir	9.673	54	179,1
	Bjarki Sigurðsson	KDK-Keiluvinir	9.132	51	179,1
11	Ólafur Jóhann Sólmundarson	ÍR-Blikk	8.011	45	178,0
12	Jónas Gunnarsson	KR-B	3.006	17	176,8
13	Ævar Birgisson Olsen	KR-B	8.119	46	176,5
14	Ársæll Björgvinsson	KR-B	7.555	43	175,7
15	Jóhannes B Pétursson	KFR-Pröstur	7.360	42	175,2
16	Davíð Guðnason	KR-B	1.026	6	171,0
17	Gunnar Hersir	KFR-Pröstur	6.637	39	170,2
18	Sigurvin Hreinsson	KDK-Keiluvinir	7.138	42	170,0
19	Brynjar Lúðvíksson	ÍR-Blikk	7.447	44	169,3
20	Björn Kristinsson	KR-B	2.362	14	168,7
21	Einar Sigurður Sigurðsson	ÍR-NAS	7.563	45	168,1
22	Alois Jóhann Raschhofer	KFR-Pröstur	8.350	50	167,0
23	Atli Örn Sævarsson	ÍR-G	5.790	35	165,4
24	Gunnar Þór Gunnarsson	ÍR-G	8.410	51	164,9
25	Skúli Ágústsson	ÍR-Blikk	7.240	44	164,5
	Skúli Arnfinnsson	ÍR-T	8.718	53	164,5
27	Jafet Óskarsson	ÍR-NAS	7.884	48	164,3
28	Guðmundur Jóhann Kristófersson	KDK-Keila.is	5.024	31	162,1
29	Alfreð Gústaf Maríusson	ÍR-T	7.874	49	160,7
30	Hafsteinn Júlíusson	KDK-Keila.is	7.829	49	159,8
31	Andri Freyr Halldórsson	ÍR-G	6.048	38	159,2
32	Guðjón Einarsson	ÍR-NAS	2.511	16	156,9
33	Jósef S Thorlacius	KDK-A	941	6	156,8
34	Hannes Jón Hannesson	ÍR-T	6.388	41	155,8
35	Sigurður Björn Bjarkason	KDK-Keiluvinir	7.469	48	155,6
	Magnús Sigurðsson	ÍR-G	4.511	29	155,6
37	Arnór Ingi Bjarkason	KDK-A	621	4	155,3
38	Hörður Finnur Magnússon	ÍR-T	7.762	50	155,2
39	Birgir Guðlaugsson	KDK-Keila.is	7.584	49	154,8
40	Baldur Bjartmarsson	ÍR-NAS	7.021	46	152,6
41	Jón Þorsteinn Guðmundsson	KDK-Keila.is	1.214	8	151,8
42	Guðjón Helgason	ÍR-Blikk	5.762	38	151,6
43	Heiðar Rafn Sverrisson	ÍR-NAS	5.279	35	150,8
44	Pálmi Sigurðsson	ÍR-G	2.562	17	150,7
45	Ámundi Guðmundsson	ÍR-T	3.451	23	150,0
46	Ólafur Þór Ólafsson	ÍR-NAS	296	2	148,0
47	Guðni Steinar Gústafsson	KFR-Pröstur	3.090	21	147,1
48	Gunnar Arnarsson	KDK-A	1.742	12	145,2
49	Andrés Haukur Hreinsson	KDK-Keila.is	6.020	42	143,3
50	Davíð R. Sigurðsson	ÍR-Blikk	6.427	45	142,8
51	Vilhelm Pétursson	KDK-Keila.is	4.853	34	142,7
52	Sigurður Gunnlaugsson	KDK-A	4.118	29	142,0

53	Sigurjón Gunnarsson	ÍR-NAS	1.271	9	141,2
54	Þröstur Friðþjófsson	KDK-D	5.887	42	140,2
55	Ragnar Sverrisson	KFR-Þröstur	676	5	135,2
56	Þorgrímur Dúi Jósefsson	ÍR-G	131	1	131,0
57	Jóel Eiður Einarsson	KDK-A	1.906	15	127,1
58	Kristján Friðgeirsson	KDK-D	4.892	39	125,4
59	Árni Ingi Jóhannesson	KDK-A	1.327	11	120,6
60	Marek Wolanczyk	KDK-D	4.438	37	119,9
61	Stefán Henriksen	KDK-A	4.913	41	119,8
62	Arturas Kuklis	KDK-D	4.015	34	118,1
63	Róbert Örn Axelsson	KDK-D	1.696	16	106,0
64	Jan Fiurasek	KDK-A	1.275	13	98,1
65	Baldur Hauksson	KDK-A	1.904	23	82,8