

UEFA

FUTSAL CUP™

INNKASTIÐ

FORKEPPNI FUTSAL CUP
Á ÍSLANDI 14 - 17 ÁGÚST 2010

UEFA

FUTSAL CUP™

MESSAGE FROM THE KSI CHAIRMAN

On behalf of Football Association of Iceland I would like to welcome you all to this first Futsal Cup preliminary group played here in Iceland. Our host club, Keflavik, has shown with their decision to play here in Iceland, great ambition and courage to be the first Icelandic club to host European Futsal in Iceland.

Futsal is a very young sport here in Iceland. Three Icelandic Futsal champions have been crowned and Keflavik is the third club to participate in Futsal Cup. This shows clearly that our clubs are looking to Europe to grow and learn regarding this sport.

Geir Thorsteinsson

I am happy to have guests from countries such as France, Netherlands and Sweden. We at F.A. of Iceland have always had excellent relations with these nations and this Futsal tournament will only strengthen these relations.

I would especially like to welcome to Iceland all the members from UEFA taking part in this event, referees, delegates and tournament administrator. I am excited to see that the UEFA's Vice Chairman of the Futsal Committee, Mr. Petr Fousek, has taken this opportunity to visit us here.

I sincerely hope that all our foreign guests will enjoy their stay in Keflavik and their Futsal in Hafnarfjörður.

Here comes Futsal!

Geir Thorsteinsson
President F.A. of Iceland

UEFA
FUTSAL CUP™

MESSAGE FROM THE KEFLAVIK FC CHAIRMAN

On behalf of Keflavik football club it gives me a great pleasure to welcome all participants to Futsal Cup preliminary round.

This is the first time an icelandic club hosts a Futsal tournament here in Iceland. We have worked hard on making this event as good as possible and I hope everyone will return to their homes happy.

Keflavik FC are not experienced in Futsal. The team first participated in the Futsal Championship here in Iceland last year and went through all games unbeaten and became Icelandic Champions in Futsal in January 2010.

Thorsteinn Magnússon

There is a lot to think about preparing an event like this one and there are many hands involved. The teams will stay at Icelandair Hotel in Keflavik. SoHo and Menu joined forces and will cook all meals for the teams and Hópförðir Sævars will transport the teams between places.

All the games will be played in Ásvellir, Hafnarfirði and we are very thankful to Haukar FC for all their help. The facilities they built is admirable and I believe we can create good Futsal atmosphere there.

I urge everyone to go to Hafnarfjörður and witness this historical event. Futsal is growing bigger every year and this tournament will have many things to offer. Finally I want to thank those who helped making this possible. We are forever thankful for all your help.

Best regards,
Þorsteinn Magnússon
Keflavik FC Chairman

FUTSAL CUP™

SAGA FUTSAL

Sagan á bakvið Futsal hófst í Montevideo, Urúgvæ árið 1930 þegar Juan Carlos Ceriani bjó til annarskonar útgáfu af fótbolta fyrir KFUM og K hreyfinguna þar í landi. Seinna meir þróuðu Brasilíumenn þessa útgáfu í götu-fótbolta sem iðkaður var af kappi á götum Sao Paulo. Að lokum var búin til bók sem innihélt allar reglur leiksins. Íþróttin fór að dreifast um alla Suður Ameríku og vinsældir hennar jukust jafnt og þétt. Stofnað var samband árið 1971 undir nafninu FIFUSA (*Federación Internacional de Fútbol de Salón*) en því var ætlað að halda utan um keppni og markaðs-

setningu sportsins. Á sama tíma var haldin fyrsta Heimsmeistarakeppnin en hún fór fram í Sao Paulo í Brasilíu og það voru heimamenn sem voru krýndir meistarar. Liðum tók svo að fjölga umtalsvert árin á eftir og íþróttin var orðin mjög vinsæl. Í mörg ár stóðu yfir deilur á milli FIFUSA og FIFA sem urðu að lokum til þess að árið 1989 tók FIFA yfir alla stjórn á Futsal. Í kjölfarið var reglum breytt og tæknilegar hliðar á leiknum voru betrumbættar. Í stað eins dómara og tveggja línuvarða voru tveir dómamarar og eins margar skiptingar og liðin kusu voru leyfðar. Boltinn var

RAFHÖLT

ÁFRAM KEFLAVÍK

UEFA FUTSAL CUP™

minnkaður úr stærð 5 í 4 og boltinn þyngdur um 30% til að minnka skopp sem gerði það að verkum að leikurinn varð hraðari og tæknilegri.

ÞRÓUNIN HAFIN

Þar sem FIFA var tengd við flest sér-sambönd í heiminum varð þróunin mun hraðari. Sífelld fleiri þjóðir sýndu þessu sporti meiri og meiri áhuga. Sama ár og FIFA tók við stjórnar- taumunum héldu þeir sína fyrstu Heims- meistarakeppni en hún fór fram í Rotterdam, Hollandi. Þá bar keppnin nafnið “FIFA Indoor Soccer World Champ- ionship” Árið 1992 hét hún “FIFA Five-a-

Side World Championship” en það ár fór hún fram í Hong Kong og svo var það árið 1996 sem nafninu var breytt í “FIFA Futsal World Championship” og það nafn hefur hún borið síðan.

BRASILÍA ÓSTÖÐVANDI

Eftir að FIFA tók við stjórninni einokaði Brasilía alla titla þar til að Spánverjar hrifsaði bikarinn af þeim gulu árið 2000. Undanfarin ár hafa fleiri þjóðir látið af sé kveða og er skemmst að minnast þess að portúgalska liðið Benfica sigraði á síðasta ári í Futsal Cup sem er sú keppni sem fer fram hér á Íslandi. Það verður því fróðlegt að sjá hvernig Futsal reiðir af hér á landi en þetta er aðeins í þriðja skipti sem íslenskt lið tekur þátt.

Frh. á næstu síðu.

SOHO
KEFLAVÍK
KITCHEN & CAFÉ

SOHO
KEFLAVÍK
KITCHEN & CAFÉ

SOHO
KEFLAVÍK
KITCHEN & CAFÉ

FUTSAL CUP™

FUTSAL Í EVRÓPU

Þróunin í Evrópu hefur verið mjög hröð og eftir að UEFA tók að markaðsetja Futsal af kappi jukust vinsældir sportsins verulega. Árin 2001-2002 voru aðeins 29 sérsambönd farin að vinna í að koma Futsal á framfæri í sínum löndum. En nú, árið 2010 eru 47 sérsambönd búin að taka upp Futsal keppnir í sínum löndum. Futsal á þó enn undir högg að sækja og talsmenn íþróttarinnar standa í ströngu við að halda tilverurétti sínum. Það er því von okkar að þetta mót komi til með að lyfta Futsal á hærra plan hér á Íslandi.

Á þessum myndum má sjá hvernig vinsældir Futsal hafa þróast síðustu 10 ár í Evrópu. Brúnn litur er fyrir þau lönd þar sem Futsal var ekki iðkað. Blár er fyrir þau lönd þar sem Futsal er iðkað. Efri myndin er frá 2001 og neðri myndin sýnir stöðuna eins og hún er í dag. Nánast öll Evrópurikin stunda nú Futsal.

MENU

veitingar

MENU

veitingar

FUTSAL CUP™

VIÐ STYÐJUM KEFLAVÍK

Hafnargötu 90 • 260 Reykjanesbær / 421-1900

HS VEITUR

Fiskverkunin Háteigur ehf

Pósthólf 4 • 250 Garði
Sími: 422-7990 • GSM: 853-7822

HS ORKA HF

TJARNAGRILL

Tjarnarbraut 94 • S: 421 7676

FUTSAL CUP™

FUTSAL Á ÍSLANDI

Futsal á sér ekki langa sögu hér á landi en Keflvíkingar eru aðeins þriðja liðið til að taka þátt í Evrópukeppni í Futsal. Það var árið 2006 sem KSÍ hóf að kynna íþróttina fyrir aðildarfélögum og það sama ár var einskonar kynningarmót haldið þar sem 7 félög tóku þátt. Fyrsti leikurinn í því móti var á milli Fram og Fylkis þar sem Fylkismenn fóru með sigur af hólmi. Árið eftir var svo keppt í fyrsta skipti í Íslandsmóti í Futsal.

ÍSLENSKT LIÐ Í FUTSAL CUP

Árið 2008 tóku nágrennar okkar úr Garðinum þátt í Futsal Cup en þá fór keppnin fram í Frakklandi. Þá var þetta í fyrsta skipti sem íslenskt lið tók þátt í Evrópukeppni. Víðir hefur verið eitt allra sterkasta liðið hér á landi í Futsal síðan það var byrjað að keppa og hefur öll árin endað í 2. sæti. Í ársbyrjun 2008 töpuðu þeir gegn úrvalsdeildarliði Vals í úrslitum en það var fyrsta Íslandsmótið í Futsal sem hófst reyndar árið 2007 og kláraðist í janúar 2008. En þar sem Valur var að taka þátt í Forkeppni Meistaradeildarinnar

gáfu þeir ekki kost á sér í Futsal Cup og þar

Dómarar og leikmenn í fyrsta opinbera Futsal leiknum sem fór fram hér á landi

af leiðandi fóru Víðismenn. Árið 2009 töpuðu þeir svo gegn Hvöt frá Blönduósi sem fór svo til Austurríkis og kepptu þar. Og að lokum töpuðu þeir gegn okkur Keflvíkingum 6-5 í ársbyrjun 2010 sem þýddi að Keflvíkingar voru á leið í Futsal Cup.

KEMUR FYRSTI SIGURINN Í HÚS

Enn hefur íslensku liði ekki tekist að sigra leik í Futsal Cup og því gaman að sjá hvort Keflvíkingum tekst að þoka Íslandi upp styrkleikalistann í Futsal, en við erum mjög nedarlega þar. Víðir lenti á móti liðum frá Armeníu, Frakklandi og Kýpur en Hvöt lék gegn liðum frá Austurríki, Ísrael og Armeníu. Keflvíkingar drógust með liðum frá Frakklandi, Hollandi og Svíþjóð. Þau lið eru öll töluvert hærri en Keflavík á styrkleikalista UEFA.

Víðisliðið sem fór til Frakklands.

UEFA
FUTSAL CUP™

VIÐ STYÐJUM KEFLAVÍK

Snyrti Gallery

Trausti Málari

Seacrest ehf

Bílasprautun
Suðurnesja

SI Verslun og
Raflagnir

K-Sport

J. Benediktsson ehf

Maggi Jóns KE 77

Keflavíkurlíðið Íslandsmeistarar í Futsal árið 2010. Líðið var skipað góðri blöndu af ungum og gömlum leikmönnum. Eða eigum við að segja eldri. Í líðinu voru bæði bræður, Magnús og Þorsteinn og svo feðgar, Zoran og Bojan.

FUTSAL CUP™

LÍÐIN SEM KEPPA

Líðin sem keppa á Futsal Cup hér á Íslandi koma frá Hollandi (Club Futsal Eindhoven), Frakklandi (Kremlin Bicetre United) og Svíþjóð (Vimmerby IF). Hollenska og franska liðið keppa eingöngu í Futsal en sænska liðið er aðallega þekkt fyrir að spila venjulegan fótbolta líkt og lið heimamanna. Ekkert af þessum liðum hefur náð að spila í úrslitum Futsal Cup en bæði í Hollandi og Frakklandi hefur myndast hefð fyrir sportinu. Leikmannahópar liðanna eru skipaðir eftirfarandi leikmönnum:

VIMMERBY IF

Lars Gustafsson
Joakim Johansson
Sebastian Lindström
Ola Lindblom
Mikael Larsson
Oskar Nilsson
Jim Halvorsen
Martin Brantemo
Emil Carlsson
Jimmy Svensson
Christian Simonsson
Jesper Lätt
Christoffer Lätt
Anton Carlsson
Martin Carlsson
Johan Runesson
Johan Carlsson
Stefan Bragsjö
Sebastian Svensson
Rickard Thuresson

CF EINDHOVEN

Pieter Grimmelius
Lukas Erens
Luca Farci
Marcel van de Kamp
Mo Allouch
Appie Zouthane
Anil Badloe
Adil Zouthane
Mouchine Zerouali
Niels van Gemert
Wouter de Kramer
Sladjan Pengic
Joris Schellekens
Karim Bali
Najib el Allouchi
Nimako Kvame
John Adriaanse
Rob Leeuw
Roy Jarmohamed

KB UNITED

Johan Duadfel
Dimitri Millot
Thomas Lescarret
Ziad Akkouche
Namadia Berete
Reda Benlala
Driss Bourroum
Moustapha Kourar
Nabil Laribi
Louis Pezeron
Swann Sainte Claire
Michael Tache
Faouzi Benghomari
Aziden Bouchamama
Khalid Farouky
Adlen Fraihi
Kamel Hamboud
Vincent Le Calvez
Chemse Messani
Nzaka Chimel Vita

KEFLAVÍK

Andri Steinn Birgisson
Arnór Ingvi Traustason
Aron Ingi Valtýsson
Árni Freyr Ásgeirsson
Birgir Ólafsson
Bojan Stefan Ljubicic
Brynjar Guðmundss.
Daníel Gylfason
Davíð Guðlaugsson
Eyþór I. Einarsson
Eyþór Júlíusson
Guðmundur Steinarrs.
Haraldur Guðmundss.
Lukas Malesa
Magnús Þorsteinsson
Magnús Þ. Magnússon
Ómar K. Sigurðsson
Theódór Halldórsson
Viktor Smári Hafstein
Zoran Daníel Lubicic

UEFA
FUTSAL CUP™

STYRKLEIKI LIÐANNA

CF Eindhoven er efst af þeim liðum sem hér keppa á styrkleikalista UEFA með 2.667 stig. Þar á eftir kemur lið Vimmerby IF með 1.834 stig, svo KB United með 0.917 stig og Keflavík eru neðstir með ekkert stig. Þegar stigin eru reiknuð er tekinn árangur síðustu 3 ár. Þar sem íslensku liði hefur ekki enn tekist að sigra eða gera jafntefli í Futsal Cup undanfarin ár eru við ekki enn farnir að fíkra okkur upp töfluna. Ef sigur vinnst í þessu móti fáum við 1 stig og 0.5 fyrir jafntefli.

DÓMARAR

UEFA sendir 4 dómara til Íslands til að dæma í mótinu en þeir eru eftirfarandi:

- | | |
|-------------------|-----------|
| 1. Marc Birkett | England |
| 2. Kamil Cetin | Tyrklandi |
| 3. Gregor Kovacic | Slóvenía |
| 4. Ainar Kuusk | Eistlandi |

DÓMARAR

Eftirlitsaðilar sem koma frá UEFA eru eftirtaldir:

- | | |
|------------------|-----------|
| 1. Petr Fousek | Tékklandi |
| 2. Ivan Novak | Krótaíu |
| 3. Laurent Morel | Swiss |

Lið Vimmerby IF fyrir ofan og
Club Futsal Eindhoven fyrir neðan

Lið KB United fyrir ofan og varaformaður Futsal
nefndarinnar hjá UEFA, Petr Fousek fyrir neðan.

FUTSAL CUP™

FORKEPPNI FUTSAL CUP 14. - 17. ÁGÚST 2010

Mótið hefst laugardaginn 14. ágúst og lýkur þriðjudaginn 17. ágúst. Allir leikir fara fram í íþróttarhúsi Hauka að Ásvöllum. Hver leikur er 2 x 20 mínútur og er leikur stöðvaður ef bolti fer úr leik. Verð á miðum er stillt í hóf en dagpassi kostar aðeins 500 krónur og passi fyrir allt mótið er 1.000 krónur. Miða er hægt að nálgast á skrifstofu knattspyrnudeildar Keflavíkur og við inngang á keppnisstað. Hér fyrir neðan má sjá leikjaniðurröðun.

Laugardagur 14. ágúst 15:00 CF Eindhoven – KBU France
17:30 Keflavík FC – Vimmerby IF

Sunnudagur 15. ágúst 15:00 Vimmerby IF – CF Eindhoven
17:30 Keflavík FC – KBU France

Þriðjudagur 17. ágúst 15:00 KBU France - Vimmerby IF
17:30 CF Eindhoven - Keflavík

SPARISJÓÐURINN

Stærsti
skemmtistaður
í heimil

NOVA

*Gary
Duncan*

Former Scunthorpe United midfielder

Gary Duncan

**"You don't need skill
just will!"**

Vertu í liði með Nova
- vilji er allt sem þarf!

**0 kr.
Nova
í Nova!**
1.000 mín. og 500
SMS/MMS á mán.

DAVUR & STEINI

NOVA

Verslanir Nova eru í Kringlunni, Smáralind, Lágmúla, Glerártorgi Akureyri og MM Selfossi
þjónustuver 519 1919 | www.nova.is | m.nova.is | Facebook | Twitter

0 kr. Nova í Nova: 1.000 mín. og 500 SMS/MMS á mánuði – 0 kr. í frelsi en 550 kr.
mánaþargjald í áskrift, þá fylgir líka 150 MB netnotkun á mánuði.

UEFA

FUTSAL CUP™

VIÐ STYÐJUM KEFLAVÍK

PUMA

ICELANDIC H_2O
GLACIAL

Water From Iceland

léttir þér lífið

Nesprýði

**BRAUÐ
OG
KÖKUR**

-alltaf nýtt

**NÝJA
BAKARÍÐ**
-ferskara en allt!

Hafnargötu 31 - Sími: 421 1695

STYÐJUM KEFLAVÍK

ÞEGAR ÞÚ KAUPIR TÓLFPAKKA AF 0,5L COKE RENNA 120 KR AF
HVERRI PAKKUNGU TIL KNATTSPYRNUDEILDAR KEFLAVÍKUR.

nettó

Ódýrt fyrir heimilið!

Samkaup

strax

Flughótel á Ljósanótt

Tilboð á mat og gistingu
Lifandi tónlist, seiðandi matur og
ljúfur svefn

Pantanir og nánari
upplýsingar í síma 421-5222
og á www.flughotel.is

VOCAL
RESTAURANT

Fimmtudagur 2. september

Léttur matseðill

Opnun listasýningar 17:30, ýmsir listamenn

Föstudagur 3. september

Steikarhlaðborð

Lifandi tónlist

Laugardagur 4. september

Brunch 11:30 til 14:00

Ítalskt hlaðborð

Lifandi tónlist

Sunnudagur 5. september

Brunch 11:30 til 14:00

IH
ICELAND AIR HOTELS
FLUGHÓTEL

Hafnargata 57, Keflavík / sími 421-5222
www.flughotel.is

Ljósanótt

— Reykjanesbær 2010

Velkomin á **Ljósanótt**
2. - 5. september 2010

ljosanott.is