

ALÞINGISTÍÐINDI

1955

SJÖTUGASTA OG FIMMTA LÖGGJAFARÞING

A
ÞINGSKJÖL
MEÐ MÁLASKRÁ

REYKJAVÍK
RÍKISPRENTSMÍÐJAN GUTENBERG
1956

Skammstafanir.

- A = A-deild Alþt. = þingskjölin.
afgr. = afgreitt.
allshn. = allsherjarnefnd.
Alþ. = Alþingi.
Alþfl. = Alþýðuflokkur.
alþm. = alþingismaður.
Alþt. = Alþingistiðindi.
aths. = athugasemd.
atkv. = atkvæði.
atkvgr. = atkvæðagreiðsla.
atvmrh. = atvinnumálaráðherra.
atvmrn. = atvinnumálaráðuneytið.
B = B-deild Alþt. = umræður um samþykkt lagafrumvörp.
brbl. = bráðabirgðalög.
breyt. = breyting.
brtt. = breytingartillaga.
C = C-deild Alþt. = umræður um fallin lagafrumvörp og óútrædd.
D = D-deild Alþt. = umræður um þingsályktunartillögur og fyrirspurnir.
d. = deild.
dm. = deildarmaður.
dómsmrh. = dómsmálaráðherra.
dómsmrn. = dómsmálaráðuneytið.
Ed. = efri deild.
félmrh. = félagsmálaráðherra.
félmrn. = félagsmálaráðuneytið.
fjhn. = fjárhagsnefnd.
fjmrh. = fjármálaráðherra.
fjmrn. = fjármálaráðuneytið.
fjvn. = fjárveitinganefnd.
flm. = flutningsmaður.
form. = formaður.
forsrh. = forsætisráðherra.
Framsfl. = Framsóknarflokkur.
frsm. = framsögumaður.
frv. eða frumv. = frumvarp.
frvgr. = frumvarpsgrein.
fskj. = fylgiskjal.
fsp. = fyrirspurn.
gr. = grein.
grg. = greinargerð.
heilbr.- og félmn. = heilbrigðis- og félagsmálanefnd.
hl. = hluti.
hv. eða háttv. = háttvirtur.
hæstv. = hæstvirtur.
l. = lög.
lagafrv. = lagafrumvarp.
landbn. = landbúnaðarnefnd.
landbrh. = landbúnaðarráðherra.
landsk. = landskjörinn.
málsgr. eða mgr. = málsgrein.
másl. = málsliður.
meðnm. = meðnefndarmaður.
menntmn. = menntamálanefnd.
mþn. = millipinganefnd.
n. = nefnd (með þingskjalsnúmeri = nefndarálit (n. 123)).
nál. = nefndarálit.
Nd. = neðri deild.
nm. = nefndarmaður.
ráðh. = ráðherra.
rn. = ráðuneyti.
rökst. = rökstudd.
samgm. = samgöngumál.
samgm. = samgöngumálanefnd.
samvn. = samvinnunefnd.
samþ. = samþykkt.
samþm. = samþingismaður.
shlj. = samhljóða.
Sjálfstfl. = Sjálfstæðisflokkur.
sjútvn. = sjávarútvegsnefnd.
skrif. = skrifari.
Sósfl. = Sameiningarflokkur alþýðu, Sóssalista-flokkurinn.
stafl. = stafliður.
stj. = stjórn.
stjfrv. = stjórnarfrumvarp.
stjskr. = stjórnarskrá.
stjskrfrv. = stjórnarskrárfrumvarp.
stjskrn. = stjórnarskrárnefnd.
Sp. = sameinað þing.
till. = tillaga.
tillgr. = tillögugrein.
tölul. = töluliður.
umr. = umræða.
utanrnm. = utanríkismálanefnd.
utanrrh. = utanríkisráðherra.
vatill. = viðaukatillaga.
viðskmrh. = viðskiptamálaráðherra.
viðskmrn. = viðskiptamálaráðuneytið.
þ. = þing.
þál. = þingsályktun.
þáltill. = þingsályktunartillaga.
þfkn. = þingfararkaupnefnd.
þingd. eða þd. = þingdeild.
þingdm. eða þdm. = þingdeildarmaður.
þingmfrv. eða þmfrv. = þingmannafrumvarp.
Þjóðvfl. = Þjóðvarnarflokkur.
þm. = þingmaður.

Skammstafanir.

- þm. A-Húnv. = þingmaður Austur-Húnvetninga.
 þm. Ak. = þingmaður Akureyringa.
 þm. A-Sk. = þingmaður Austur-Skaftfellinga.
 þm. Árn. = þingmaður Árnesinga.
 þm. Barð. = þingmaður Barðstrendinga.
 þm. Borgf. = þingmaður Borgfirðinga.
 þm. Dal. = þingmaður Dalamanna.
 þm. Eyf. = þingmaður Eyfirðinga.
 þm. G-K. = þingmaður Gullbringu- og Kjósarsýslu.
 þm. Hafnf. = þingmaður Hafnarfjarðarkaupstaðar.
 þm. Ísaf. = þingmaður Ísafjarðarkaupstaðar.
 þm. Mýr. = þingmaður Mýramanna.
 þm. N-Ísf. = þingmaður Norður-Ísfirðinga.
 þm. N-M. = þingmaður Norðmýlinga.
 þm. N-Þ. = þingmaður Norður-Þingeyinga.
 þm. Rang. = þingmaður Rangæinga.
 þm. Reykv. = þingmaður Reykvíkinga.
 þm. Seyðf. = þingmaður Seyðfirðinga.
 þm. Siglf. = þingmaður Siglfirðinga.
 þm. Skagf. = þingmaður Skagfirðinga.
 þm. S-M. = þingmaður Sunnmýlinga.
 þm. Snæf. = þingmaður Snæfellinga.
 þm. Str. = þingmaður Strandamanna.
 þm. S-Þ. = þingmaður Suður-Þingeyinga.
 þm. Vestm. = þingmaður Vestmannaeyinga.
 þm. V-Húnv. = þingmaður Vestur-Húnvetninga.
 þm. V-Ísf. = þingmaður Vestur-Ísfirðinga.
 þm. V-Sk. = þingmaður Vestur-Skaftfellinga.
 þskj. = þingskjal.
- AE = Andrés Eyjólfsson, þm. Mýr.
 ÁB = Ásgeir Bjarnason, þm. Dal.
 BBen = Bjarni Benediktsson, 1. þm. Reykv.
 BergS = Bergur Sigurbjörnsson, 8. landsk. þm.
 BÓ = Björn Ólafsson, 3. þm. Reykv.
 BrB = Brynjólfur Bjarnason, 2. landsk. þm.
 BSt = Bernharð Stefánsson, 1. þm. Eyf.
 EggÞ = Eggert Þorsteinsson, 7. landsk. þm.
 EI = Einar Ingimundarson, þm. Siglf.
 EirÞ = Eiríkur Þorsteinsson, þm. V-Ísf.
 EmJ = Emil Jónsson, 5. landsk. þm.
 EOI = Einar Olgeirsson, 2. þm. Reykv.
 EystJ = Eysteinn Jónsson, 1. þm. S-M.
 FRV = Finnbogji R. Valdimarsson, 6. landsk. þm.
- GilsG = Gils Guðmundsson, 8. þm. Reykv.
 GfG = Guðmundur f. Guðmundsson, 10. landsk. þm.
 GislG = Gísli Guðmundsson, þm. N-Þ.
 GislJ = Gísli Jónsson, þm. Barð.
 GJóh = Gunnar Jóhannsson, 4. landsk. þm.
 GTh = Gunnar Thoroddsen, 7. þm. Reykv.
 GÞG = Gylfi Þ. Gíslason, 1. landsk. þm.
 HÁ = Halldór Ásgrímsson, 2. þm. N-M.
 HelgJ = Helgi Jónsson, 2. þm. Rang.
 HermJ = Hermann Jónsson, þm. Str.
 HG = Haraldur Guðmundsson, 4. þm. Reykv.
 HV = Hannibal Valdimarsson, 3. landsk. þm.
 IngF = Ingólfur Flygenring, þm. Hafnf.
 IngJ = Ingólfur Jónsson, 1. þm. Rang.
 JJós = Jóhann Jósefsson, þm. Vestm.
 JK = Jón Kjartansson, þm. V-Sk.
 JóhH = Jóhann Hafstein, 5. þm. Reykv.
 JPálm = Jón Pálmason, þm. A-Húnv.
 JR = Jónas Rafnar, þm. Ak.
 JS = Jón Sigurðsson, 2. þm. Skagf.
 JörB = Jörundur Brynjólfsson, 1. þm. Árn.
 KGuðj = Karl Guðjónsson, 9. landsk. þm.
 KGuðm = Kristinn Guðmundsson, utanrrh.
 KGunn = Kristinn Gunnarsson, 5. og 7. landsk. (vara)þm.
 KJJ = Kjartan J. Jóhannsson, þm. Ísaf.
 KK = Karl Kristjánsson, þm. S-Þ.
 KS = Kristín Sigurðardóttir, 3. (vara)þm. Reykv.
 LJóh = Lárus Jóhannesson, þm. Seyðf.
 LJós = Lüðvík Jósefsson, 11. landsk. þm.
 MJ = Magnús Jónsson, 2. þm. Eyf.
 ÓTh = Ólafur Thors, þm. G-K.
 PO = Pétur Ottesen, þm. Borgf.
 PZ = Páll Zóphóníasson, 1. þm. N-M.
 PP = Páll Þorsteinsson, þm. A-Sk.
 SÁ = Sigurður Ágústsson, þm. Snæf.
 SB = Sigurður Bjarnason, þm. N-Ísf.
 SG = Sigurður Guðnason, 6. þm. Reykv.
 SkG = Skúli Guðmundsson, þm. V-Húnv.
 SÓÓ = Sigurður Ó. Ólafsson, 2. þm. Árn.
 SS = Sigurjón Sigurðsson, 1. (vara)þm. Rang.
 StgrSt = Steingrímur Steinþórsson, 1. þm. Skagf.
 TÁ = Tómas Árnason, 1. (vara)þm. Eyf.
 VH = Vilhjálmur Hjálmarsson, 2. þm. S-M.

Skammstafanir þessar tákna og orðin í fleirtölu og í öllum begingarföllum.

Efnisyfirlit málaskrár.

- Aðflutningsgjöld, sbr. Tollar.
Aðsetursskipti, sjá Tilkyningar.
Aðstoð við togaraútgerðina IV. 2.¹⁾
Aldurshámark opinberra embættis- og starfsmanna II. B. 3.
Almannaskráning, sjá Þjóðskrá. — Sbr. og Mannfræði- og.
Almannatryggingar:
1. Stjfrv. I. A. 39; VI. 56.
2. Frv. heilbr.- og félmn. Nd. II. A. 1; VI. 6.
— Sbr. og Atvinnuleysistryggingar, Félagslegt öryggi, Framfærslulög, Heilsuverndarlög, Óskilgetin.
Almenningsbókasöfn I. A. 34; VI. 50.
Alþingi, sjá: Alþingistiðindi, Erindaskrá, Nefndaskipun, Samkomudagur, Samþykki til frestunar, Þingmannaskrá.
Alþingismenn, skrá um, sjá Þingmannaskrá.
Alþingistiðindi III. A. 9; VII. 9.
Alþjóðasamþykktir, fullgilding, sjá: Félagafrelsi, Lágmarksaldur barna, Lágmarksaldur kyndara.
Alþjóðavinnunámastofnunin, sbr. Alþjóðasamþykktir.
Alþýðuskólar III. A. 1; VII. 1.
Aratunga í Strandasýslu, sjá Sala jarðeigna í opinberri eigu 2.
Arðskiptifyrirkomulag í atvinnurekstri, sjá Hlutdeildar- og.
Atlantshafsbandalagið, sjá Varnarsamningur.
Atvinna við siglingar og stýrimannaskólinn III. A. 11; VII. 11.
Atvinnujöfnun II. D. 14. — Sbr. og Jafnvægi, Jafnvægislánadeild, Ný iðnfyrirtæki, Togaraútgerð o. fl.
Atvinnuleysistryggingar I. A. 28; VI. 40. — Sbr. og Félagslegt öryggi, Vinnumiðlun.
Aukagreiðslur til embættismanna IV. 15.
Austurlandsvegur III. D. 10.
Austurvegur III. D. 16.
Áburðarverksmiðja II. C. 1.
Ábyrgð rikissjóðs, sjá: Atvinnujöfnun, Atvinnuleysistryggingar, Íbúðarhúsabyggingar, Jafnvægi, Jafnvægislánadeild, Kvikmyndastofnun, Ný orkuver, Raforkuframkvæmdir í, Raforkulög, Síldarbræðslan, Togaraútgerð o. fl. — Sbr. og Fjárlög.
Áfengi, sjá Bifreiðalög 2.
Bankamál, sjá: Glersteypa, Iðnlánasjóður, Íbúðarhúsabyggingar, Jafnvægislánadeild, Kaupþing, Nýbýli, Verðtrygging sparifjár.
Barnafræðsla, sbr. Fræðsla barna.
Bátagjaldeyrir:
1. Fsp. GÞG IV. 3.
2. Fsp. GilsG IV. 6.
— Sbr. og Bátagjaldeyrir af togarafiski, Bátagjaldeyrishlunnindi, Verðtryggingarsjóður.
Bátagjaldeyrir af togarafiski IV. 5.
Bátagjaldeyrishlunnindi til sjómanna í Vestmannaeyjum III. A. 24; VII. 24.
Bátaútvegurinn, sbr. Fiskveiðar.
Benzínskattur, sjá: Bráðabirgðabreyting, Tollskrá o. fl. 2.
Benzínverzlun, sjá: Oliueinkasala, Oliuverzlun.
Berjatinsla, sjá Náttúruvernd.
Bifreiðalög:
1. Frv. samgm. Ed. II. A. 9; VI. 35.
2. Frv. SkG II. D. 24.
Bifreiðar, sjá: Aðstoð við, Bifreiðalög, Bráðabirgðabreyting, Endurbætur á aðalvegum 1 og 3, Fólksflutningar, Framleiðslusjóður, Hegningarlög, Innflutningur vörubifreiða, Verðtryggingarsjóður.
Bifreiðaskattur, sjá: Bráðabirgðabreyting, Endurbætur á aðalvegum 1 og 3, Framleiðslusjóður, Verðtryggingarsjóður.
Biskupsstóll í Skálholti III. A. 32; VII. 32.
Blaðamannaskóli III. A. 16; VII. 16.
Bolungavík, sjá Símakerfi.
Bókasöfn, sjá Almenningsbókasöfn.
Bókaútgáfa, sjá: Alþingistiðindi, Prentréttur, Ríthöfundaréttur, Ríkisútgáfa.
Bráðabirgðabreyting nokkurra laga I. A. 14; VI. 16.
Bráðabirgðafjárgreiðslur úr rikissjóði 1956:
1. Fyrra frv. I. A. 8; VI. 9.
2. Síðara frv. I. A. 10; VI. 12.
Bráðabirgðalög V. 3, 4.
Breiðumýrarholt í Árnessýslu, sjá Sala jarðeigna í opinberri eigu 1.
Brúargerðir, sjá: Bráðabirgðabreyting, Jafnvægi, Vegagerð og.
Brúasjóður, sjá Bráðabirgðabreyting.
Búfjársjúkdómar, sjá Sauðfjársjúkdómar.
Bústofnslán, sjá Nýbýli og.
Byggingarefni, sjá Íbúðarhúsabyggingar.

1) Tölur og flokkabókstafir vísa til málaskrárinnar hér fyrir aftan.

Efnisyfirlit málaskrár.

- Byggingarsamvinnufélög, sjá Íbúðarhúsabyggingar.
- Bæjarstjórnarkosningar í Kópavogi, sjá Kjörskrá.
- Börn, sjá: Almennatryggingar, Framfærslulög, Lágmarksaldur barna, Óskilgetin.
- Daggjöld landsspítalans IV. 8.
- Digranes, sjá Sala Kópavogs.
- Diplómatavegabréf IV. 9.
- Dómstólar og réttarfar, sjá Meðferð einkamála.
- Dvalarheimili aldraðra sjómanna, sjá Hapdrætti dvalarheimilis.
- Dyrhólaós, sjá Hafnarbætur við.
- Dyrtilðarráðstafanir vegna atvinnuveganna I. A. 6; VI. 7.
- Eftirlit með rekstri ríkisins II. D. 35.
- Eftirlit með skipum:
1. Frv. sjútvn. Nd. II. A. 7; VI. 26.
 2. Frv. KGuðj og LJós II. B. 2.
- Eignarnám, sjá: Eignarnám fiskvinnslustöðva, Íbúðarhúsnæði, Íþróttalög, Kvikmyndastofnun, Náttúruvernd, Oliueinkasala, Oliuverzlun, Sala Kópavogs, Togarakaup og.
- Eignarnám fiskvinnslustöðva o. fl. II. D. 32.
- Eignarskattviðauki I. A. 25; VI. 33.
- Eignarskattur, sjá: Eignarskattviðauki, Tekjuskattur.
- Einkasala á oliu, sjá: Oliueinkasala, Oliuverzlun.
- Embætti, embættis- og sýslunarmenn, sjá: Aldurshámark, Almennatryggingar, Atvinnuleysistryggingar, Aukagreiðslur, Biskupsstóll, Eftirlit með rekstri, Heilsuverndarlög, Íþróttalög, Kvikmyndastofnun, Laun starfsmanna, Launalagafrankvæmd, Lögreglumenn, Mannfræði- og, Oliueinkasala, Oliuverzlun, Orlof, Ráðherralaun, Ríkisútgáfa, Sálfræðiþjónusta, Starfsmannaskrá, Sömu laun, Togaraútgerð o. fl., Tollheimta, Verðlagsuppbót, Yfirljósmóðurstarf.
- Endurbætur á aðalvegum:
1. Þáttill. fjvn. III. A. 13; VII. 13.
 2. Þáttill. JóhH o. fl. III. D. 2.
 3. Þáttill. EmJ og JörB III. D. 11.
- Endurskoðun skattalaga IV. 10.
- Endurskoðun stjórnarskrárinna IV. 11.
- Endurskoðun varnarsamnings, sjá Varnarsamningur.
- Engjanes í Strandasýslu, sjá Sala jarðeigna í opinberri eigu 2.
- Erindaskrá V. 95.
- Eyðijarðasala, sjá Sala jarðeigna.
- Eyðing refa og minka III. A. 22; VII. 22.
- Fastanefndir, sjá Nefndaskipun.
- Fasteignasala, sjá: Kirkjuítök, Sala jarðeigna, Sala Kópavogs, Sala Laugarness.
- Fasteignaskattur II. D. 41.
- Ferðagjaldeyrir, sjá Verðtryggingarsjóður.
- Ferðamál, sjá Landkynning.
- Ferðaskrifstofa ríkisins, sjá Landkynning.
- Félagafrelsi landbúnaðarverkafólks III. A. 28; VII. 28.
- Félagsheimili II. D. 21. — Sbr. og Jafnvægi, Skemmtanaskattur og Þjóðleikhús 2.
- Félagslegt öryggi I. A. 30; VI. 44.
- Fiskflutningaskip, eignarnám á, sjá Eignarnám fiskvinnslustöðva.
- Fiskmat III. D. 20.
- Fiskveiðalandhelgi Íslands II. D. 9. — Sbr. og Friðunarsvæði fyrir, Friðunarsvæði, rýmkun, Landhelgissamningar.
- Fiskveiðar, sjá: Aðstoð við, Atvinna við siglingar, Atvinnujöfnun, Bátagjaldeyrir, Bátagjaldeyrir af togarafiski, Bátagjaldeyrirhlunnindi, Eftirlit með skipum, Eignarnám fiskvinnslustöðva, Fiskmat, Fiskveiðalandhelgi, Framleiðslusamvinnufélög, Framleiðslusjóður, Friðunarsvæði fyrir, Friðunarsvæði, rýmkun, Hafnarbætur við Dyrhólaós, Hlutastryggingarsjóður, Hlutdeildar- og, Hvildartími, Jafnvægi, Jafnvægislánadeild, Landhelgissamningar, Landshöfn, Lágmarksaldur barna, Lágmarksaldur kyndara, Lífeyrissjóður togarasjómannanna, Milliliðagróði, Ný iðnfyrirtæki, Oliueinkasala, Oliuverzlun, Sildarbræðslan, Sildarverksmiðjur, Stýrimannaskólinn, Togarakaup og, Togaraútgerð o. fl., Umbætur í sjávarútvegsmálum, Útflutningsframleiðslan, Varðskipssmið, Varnargarður, Vátryggingarsamningar, Verðtryggingarsjóður, Vélar og verkfæri. — Sbr. og Lax- og.
- Fiskvinnslustöðvar, eignarnám á, sjá Eignarnám fiskvinnslustöðva.
- Fjárukalög 1953 I. A. 24; VI. 32.
- Fjárlög 1956 I. A. 16; VI. 18. — Sbr. og Bráðabirgðafjárgreiðslur.
- Fjárskipti, sjá Sauðfjársjúkdómar.
- Fjórðungssjúkrahús Suðurlands, sjá Sjúkrahúsasjóður.
- Flatey á Breiðafirði, sjá Þaraverksmiðja.
- Flóabátaferðir V. 29. — Sbr. og Samgöngur innanlands, Strandferðaskip.
- Flugfélag Íslands, sjá Hlutabréfakaup.
- Flugmál, sjá: Flugvallagerð, Hlutabréfakaup, Jafnvægi, Loftferðir, Loftflutningar, Póstþjónusta 1 og 3, Samgöngur innanlands.
- Flugvallagerð:
1. Þáttill. fjvn. III. A. 6; VII. 6.
 2. Þáttill. JJós og KGuðj III. D. 1.
 3. Þáttill. LJós III. D. 5.
 4. Þáttill. KK III. D. 9.
- Sbr. og Jafnvægi.
- Forngrípir, öryggi, V. 89.
- Fólksflutningar með bifreiðum I. A. 26; VI. 34.
- Framfærslulög I. D. 6. — Sbr. og Almennatryggingar, Óskilgetin.
- Framkvæmdabanki Íslands, sjá: Glersteypan, Jafnvægislánadeild. — Sbr. og Bankamál.
- Framleiðsluráð landbúnaðarins o. fl. II. A. 11; VI. 38. — Sbr. og Verðtryggingarsjóður.
- Framleiðslusamvinnufélög III. A. 8; VII. 8. — Sbr. og Eignarnám fiskvinnslustöðva.
- Framleiðslusjóður I. A. 15; VI. 17.
- Friðlýsing landsvæða o. fl., sjá Náttúruvernd.
- Friðun fugla, sjá Fuglaveiðar.
- Friðunarsvæði fyrir Vestfjörðum III. D. 3. — Sbr. og Fiskveiðalandhelgi, Friðunarsvæði, rýmkun.

Efnisyfirlit málaskrár.

- Friðunarsvæði, rýmkun á nokkrum stöðum, III. D. 12.
- Fræðsla barna:
1. Stjfrv. I. B. 3.
 2. Frv. KK II. C. 2.
- Sbr. og Ípróttalög, Sálfræðipjónusta.
- Fræðsla í þjóðfélags- og þjóðhagsfræðum III. A. 18; VII. 18. — Sbr. og Verkalýðsskóli.
- Fræðslukvikmyndir, sjá Tollskrá o. fl. 1.
- Fuglaveiðar og fuglafriðun II. B. 1.
- Fæðingardeild landsspítalans, sjá Yfirljósmóðurstarf.
- Gagnfræðaskólar, sjá Alþýðuskólar.
- Garðávextir, sjá Framleiðsluráð.
- Getraunahappdrætti, sjá Sjúkrahúsasjóður.
- Gjafabréf fyrir hálfum Þykkvabæ í Landbroti o. fl. II. A. 17; VI. 55.
- Gjald af innlendum tollvörutegundum I. D. 3. — Sbr. og Framleiðslusjóður, Gjaldaviðauki.
- Gjaldaviðauki 1956 I. A. 4; VI. 4. — Sbr. og Bráðabirgðabreyting, Skattar.
- Gjöf Jóns Sigurðssonar V. 34.
- Gjöld, sbr. Skattar.
- Glersteypan IV. 16.
- Gróðurhúsaframleiðsla, sjá Framleiðsluráð.
- Grænmetisala, sjá Framleiðsluráð.
- Hafnarbætur við Dyrhólaós III. A. 21; VII. 21.
- Hafnarfjörður, sjá Sala jarðeigna í opinberri eigu I. — Sbr. og Kaupstaðir.
- Hafnargerðir, sjá: Herliðsframkvæmdir, Jafnvægi, Landshöfn, Varnargarður, Vélar og verkferi.
- Hagstofan, sjá: Tilkyrningar, Þjóðskrá.
- Halldór Kiljan Laxness rithöfundur, sjá Skattfrelsi.
- Handrit, skjöl og forngripir, öryggi, V. 89.
- Happdrætti, sjá: Happdrætti dvalarheimilis, Sjúkrahúsasjóður.
- Happdrætti dvalarheimilis aldraðra sjómanna II. A. 5; VI. 22.
- Háskóli Íslands, sjá: Blaðamannaskóli, Fræðsla í þjóðfélags- og.
- Hegningarlög I. A. 19; VI. 25.
- Heilbrigðismál, sjá: Almennatryggingar, Daggjöld, Félagslegt öryggi, Heilsuverndarlög, Hnefaleikar, Íbúðarhúsabyggingar, Ípróttalög, Jafnvægi, Kjarnorkumál, Kjarnorkuvopn, Sjúkrahúsálög, Sjúkrahúsasjóður, Yfirljósmóðurstarf. — Sbr. og Sauðfjarsjúkdómar.
- Heilsuspillandi íbúðir, útrýming, sjá Íbúðarhúsabyggingar.
- Heilsuverndarlög I. D. 7.
- Heimilisfang, sjá Tilkyrningar.
- Helgi Þórarinnsson og Halla Einarsdóttir í Þykkvabæ, sjá Gjafabréf.
- Herðubreið, sjá Strandferðaskipið.
- Herliðsframkvæmdir á Íslandi IV. 13. — Sbr. og Varnarsamningur.
- Herskálar, sjá Íbúðarhúsabyggingar.
- Hervarnir, sjá: Herliðsframkvæmdir, Varnarsamningur.
- Heyverkunaraðferðir III. A. 14; VII. 14. — Sbr. og Súgurrkun.
- Hitaveitur, sjá Jarðhiti.
- Hlutabréfakaup í Flugfélagi Íslands III. A. 26; VII. 26.
- Hlutatryggingasjóður bátaútsvegsins II. D. 39.
- Hlutdeildar- og arðskiptifyrirkomulag í atvinnurekstri III. D. 15.
- Hnefaleikar II. D. 34.
- Hnífsdalur, sjá Símakerfi.
- Hundahald II. D. 43.
- Húsavík, sjá Flugvallagerð 1 og 4. — Sbr. og Kaupstaðir.
- Húsnæðismál, sjá: Húsnæðismálastjórn, Íbúðarhúsabyggingar, Íbúðarhúsnæði.
- Húsnæðismálastjórn IV. 1.
- Hveraorka, sjá Jarðhiti.
- Hvildartími togarahæta:
1. Frv. HG og GÍG II. A. 16; VI. 49.
 2. Frv. GJóh o. fl. II. D. 5.
- Höfundaréttur, sjá Rithöfundaréttur.
- Iðnaðarmálastofnun Íslands I. D. 13.
- Iðnaður, sjá: Áburðarverksmiðja, Dýrtiðarráðstafanir, Eignarnám fiskvinnslustöðva, Framleiðslusamvinnufélög, Framleiðslusjóður, Gjald af innlendum, Glersteypan, Hlutdeildar- og, Iðnaðarmálastofnun, Iðnlánasjóður, Iðnréttindi, Jafnvægi, Jafnvægislánadeild, Jarðhiti, Milliliðagróði, Ný iðnfyrirtæki, Olíueinkasala, Olíuverzlun, Sildarbræðslan, Sildarverksmiðjur, Sömu laun, Tollskrá o. fl. 4, Verðlag, verðlagseftirlit, Verðtryggingarsjóður, Paraverksmiðja.
- Iðnlánasjóður II. D. 12.
- Iðnréttindi IV. 20.
- Innflutningur dýra, sjá Náttúruvernd.
- Innflutningur vörubifreiða III. D. 23.
- Íbúðarhúsabyggingar í kaupstöðum og kauptúnum II. D. 17. — Sbr. og Húsnæðismálastjórn.
- Íbúðarhúsnæði II. D. 31.
- Ísafjörður, sjá Símakerfi. — Sbr. og Kaupstaðir.
- Ítök, sjá Kirkjuítök.
- Ípróttalög I. A. 37; VI. 53.
- Ípróttir, sjá: Hnefaleikar, Ípróttalög.
- Jafnvægi í byggð landsins I. D. 14. — Sbr. og Atvinnujöfnun, Jafnvægislánadeild, Ný iðnfyrirtæki, Togaraútgerð o. fl.
- Jafnvægislánadeild við Framkvæmdabankann II. D. 6.
- Jafnvægisjóður, sjá Jafnvægi.
- Jarðasala, sjá: Kirkjuítök, Sala jarðeigna, Sala Kópavogs, Sala Laugarness.
- Jarðhiti:
1. Frv. II. B. 6.
 2. Fsp. IV. 19.
- Jarðræktarlög II. D. 13.
- Jón Sigurðsson forseti, sjá Gjóf Jóns.
- Jöfn laun kvenna og karla, sjá Sömu laun.
- Kartöflur, sjá Framleiðsluráð.
- Kaup á skipum, sbr. Skipakaup.
- Kaupstaðir og kauptún, sjá: Almennatryggingar, Atvinnujöfnun, Atvinnuleysistryggingar, Fasteignaskattur, Framfærslulög, Hundahald, Íbúðarhúsabyggingar, Íbúðarhúsnæði, Jafnvægi, Lögreglumenn, Ný iðnfyrirtæki, Óskil-

Efnisyfirlit málaskrár.

- getin, Skatt- og, Skattkerfi, Sömu laun, Togarakaup og, Togaraútgerð o. fl., Útsvör, Vinnu- miðlun. — Sjá enn fremur nöfn einstakra kaupstaða og kauptúna.
- Kauptún, sbr. Kaupstaðir.
- Kaupþing í Reykjavík II. B. 4.
- Keflavík, sjá Landshöfn. — Sbr. og Kaupstaðir.
- Kennarar, sjá Fræðsla barna. — Sbr. og Skólar.
- Kennslubækur, sjá Ríkisútgáfa.
- Kirkjugarðar II. D. 44.
- Kirkjuítök II. A. 3; VI. 19.
- Kirkjujarðasala, sjá Sala jarðeigna.
- Kirkjur, sjá: Biskupsstóll, Jafnvægi, Kirkju- garðar, Kirkjuítök, Kirkjuþing. — Sbr. og Prestar.
- Kirkjuþing og kirkjuráð I. D. 9.
- Kjarnorkumál III. A. 4; VII. 4. — Sbr. og Kjarn- orkuvopn.
- Kjarnorkuvopn III. A. 31; VII. 31.
- Kjörskrá í Kópavogskaupstað I. D. 1.
- Kolamokarar, sjá Lágmarksaldur kyndara.
- Konur, sjá Sömu laun.
- Kópavogur, sjá: Kjörskrá, Sala Kópavogs. — Sbr. og Kaupstaðir.
- Kvikmyndastofnun ríkisins II. D. 25.
- Kvikmyndir, sjá: Kvikmyndastofnun, Tollskrá o. fl. 1.
- Kyndarar, sjá Lágmarksaldur kyndara.
- Landbrot, sjá Varnargarður.
- Landbúnaður, sjá: Áburðarverksmiðja, Eyðing refa, Félagafrelsi, Framleiðsluráð, Fram- leiðslusamvinnufélög, Framleiðslusjóður, Gjafabréf, Heyverkunaraðferðir, Jafnvægi, Jarðræktarlög, Lax- og, Milliliðagróði, Nýbýli, Sala jarðeigna, Sala Kópavogs, Sala Laugar- ness, Sauðfjársjúkdómar, Súgburrkun, Verð- tryggingarsjóður, Verðuppbætur. — Sbr. og Náttúruvernd, Rafmagn, Sveitamálefni, Vega- mál.
- Landhelgismál, sjá: Fiskveiðalandhelgi, Friðun- arsvæði fyrir, Friðunarsvæði, rýmkun, Land- helgissamningar, Varðskipssmið.
- Landhelgissamningar IV. 12.
- Landkynning og ferðamál II. D. 2.
- Landsbókasafn, bygging nýs húss fyrir, V. 89.
- Landshöfn í Keflavík og Njarðvíkum II. D. 38.
- Landsspítalinn, sjá: Daggjöld, Yfirljósmóður- starf.
- Laugarnes í Reykjavík, sjá Sala Laugarness.
- Laun ráðherra, sjá Ráðherralaun.
- Laun starfsmanna ríkisins I. A. 7; VI. 8. — Sbr. og Embætti, Launamál.
- Launalagaframkvæmd IV. 14.
- Launamál, sjá: Aukagreiðslur, Laun starfs- manna, Launalagaframkvæmd, Orlof, Ráð- herralaun, Sömu laun, Verðlagsuppbót.
- Launaskattur, sjá Verðtryggingarsjóður.
- Lax- og silungsveiði I. D. 10.
- Lágmarksaldur barna við sjómennsku III. A. 27; VII. 27.
- Lágmarksaldur kyndara og kolamokara III. A. 29; VII. 29.
- Lánadeild smáíbúðarhúsa, sjá Íbúðarhúsabygg- ingar.
- Lántaka fyrir ríkissjóð, sjá: Atvinnujöfnun, Austurvegur, Íbúðarhúsabyggingar, Lands- höfn, Ný orkuver, Oliueinkasala, Oliuverzlun, Strandferðaskip, Togarakaup og, Togaraút- gerð o. fl.
- Lánveitingar úr ríkissjóði, sjá: Íbúðarhúsabygg- ingar, Landshöfn.
- Leigunám, sjá: Eignarnám fiskvinnslustöðva, Íbúðarhúsnæði, Náttúruvernd, Togarakaup og.
- Listamannalaun II. D. 33.
- Lífeyrissjóður togarasjómannanna II. D. 29.
- Ljósmæður, sjá Yfirljósmóðurstarf.
- Löftferðir III. A. 23; VII. 23. — Sbr. og Flugmál.
- Löftflutningar milli landa I. A. 31; VI. 45.
- Lögreglumál, sjá: Bifreiðalög, Fiskveiðaland- helgi, Lögreglumenn, Varðskipssmið.
- Lögreglumenn II. A. 14; VI. 43.
- Makaskipti á löndum, sjá Sala jarða í opinberri eigu 1.
- Mannanöfn I. D. 11. — Sbr. og Ríkisborgara- réttur.
- Mannfræði- og ættfræðirannsóknir II. A. 8; VI. 30.
- Mannatal, sjá: Tilkynningar, Þjóðskrá.
- Marshallsamningurinn IV. 7.
- Matsveina- og veitingaþjónaskóli I. B. 1.
- Meðlög, sjá: Almennatryggingar, Framfærslulög, Óskilgetin.
- Meðferð einkamála í héraði I. D. 2.
- Milliliðagróði III. A. 30; VII. 30.
- Milliríkjasamningar, sjá: Félagslegt öryggi, Landhelgissamningar, Löftflutningar, Mar- shallsamningurinn, Varnarsamningur.
- Millipinganefndir, sjá: Eyðing refa, Fræðsla í Þjóðfélags- og, Milliliðagróði, Samgöngur inn- anlands, Strandferðir, Umbætur í sjávarút- vegsmálum. — Sbr. og Okurnefnd.
- Minkar, sjá Eyðing refa.
- Mynt, sjá Skiptimynt.
- Mæðiveiki, sjá Sauðfjársjúkdómar.
- Námsbækur, sjá Ríkisútgáfa.
- Náttúruvernd I. A. 32; VI. 47.
- Nefndaskipun V. 94.
- Neskaupstaður, sjá Flugvallagerð 1 og 3. — Sbr. og Kaupstaðir.
- Njarðvíkurhöfn, sjá: Herliðsframkvæmdir, Landshöfn.
- Norður-Atlantshafsbandalagið, sjá Varnarsamn- ingur.
- Norðurlandaráð III. A. 2; VII. 2.
- Nóbelsverðlaun, sjá Skattfrelsi.
- Ný iðnfyrirtæki III. D. 21.
- Ný orkuver og orkuveitur II. A. 4; VI. 21.
- Nýbýli og bústofnslán III. A. 7; VII. 7.
- Nöfn, sjá Mannanöfn.
- Okurnefnd, skýrsla um störf, V. 71.
- Oliueinkasala II. D. 10. — Sbr. og Oliuverzlun.
- Oliuverzlun ríkisins II. D. 8. — Sbr. og Oliu- einkasala.
- Orkuver, sjá Ný orkuver.
- Orlof II. D. 22.
- Ólafsfjörður, sjá Raforkuframkvæmdir í. — Sbr. og Kaupstaðir.

Efnisyfirlit málaskrár.

- Óskilgetin börn I. D. 5. — Sbr. og Almannatryggingar, Framfærslulög.
- Póstmál, sjá Póstþjónusta.
Póstþjónusta:
1. Þáttill. fjvn. III. A. 5; VII. 5.
2. Þáttill. SkG og ÁB III. D. 8.
3. Þáttill. LJós III. D. 18.
- Prentréttur I. A. 36; VI. 52. — Sbr. og Rithöfundaréttur.
- Prestar, prestaköll, sjá: Biskupsstóll, Kirkjuítök, Kirkjubing, Skipun prestakalla.
- Radarstöðvar, sjá Herliðsframkvæmdir.
- Rafmagn, sjá: Jafnvægi, Ný orkuver, Raforkuframkvæmdir í, Raforkulög, Súgburrkun, Tungulækur.
- Rafmagnsveitur ríkisins, sjá: Ný orkuver, Raforkulög.
- Rafmagnsverð, sjá Súgburrkun.
- Raforkuframkvæmdir í Ólafsfirði III. A. 35; VII. 35.
- Raforkulög I. A. 9; VI. 11.
- Raforkusjóður, sjá: Ný orkuver, Raforkulög.
- Rannsóknarnefndir samkv. 39. gr. stjórnarskránnar, sjá: Milliliðagróði, Okurnefnd.
- Raufarhöfn, sjá Sildarverksmiðjur.
- Ráðherraun o. fl. I. D. 4. — Sbr. og Laun starfsmanna.
- Refaveiðar, sjá Eyðing refa.
- Reykholar, sjá Þaraverksmiðja.
- Reykjavík, sjá: Kaupþing, Sala Laugarness. — Sbr. og Kaupstaðir.
- Réttarfar, sbr. Dómstólar.
- Rithöfundaréttur og prentréttur I. A. 12; VI. 14. — Sbr. og Prentréttur.
- Rithöfundastyrkir, sjá Listamannalaun.
- Ríkisábyrgð, sjá Ábyrgð.
- Ríkisborgararéttur I. A. 38; VI. 54.
- Ríkisreikningurinn 1953 I. A. 27; VI. 37.
- Ríkisútgáfa námsbóka I. A. 35; VI. 51.
- Ríkisúvarpið, sjá Alþingistíðindi.
- Rjúpnaveiði, sjá Fuglaveiðar.
- Rökstuddar dagskrár I. A. 2, 7; I. C.; I. D. 1, 13; II. A. 11 (fjórar); II. B. 1, 2, 3, 4, 5, 6; II. D. 17, 20, 21, 30; III. A. 22, 33; III. D. 3, 14.
- Sala jarðeigna í opinberri eigu:
1. Frv. JörB II. A. 2; VI. 10.
2. Frv. HermJ II. A. 13; VI. 42.
— Sbr. og Kirkjuítök, Sala Kópavogs, Sala Laugarness.
- Sala kirkjuítaka, sjá Kirkjuítök.
- Sala Kópavogs og Dígraness o. fl. II. D. 40.
- Sala Laugarness í Reykjavík I. A. 11; VI. 13.
- Samgöngur innanlands III. A. 15; VII. 15. — Sbr. og Flugmál, Strandferðir, Vegamál.
- Samkomudagur reglulegs Alþingis 1956 I. A. 18; VI. 24.
- Samningar við erlend ríki, sbr. Milliríkjasamningar.
- Samvinnufélög, sjá: Framleiðslusamvinnufélög, Íbúðarhúsabyggingar.
- Samþykki til frestunar á fundum Alþingis III. A. 3; VII. 3.
- Samþykkt á ríkisreikningnum 1953, sjá Ríkisreikningurinn.
- Sauðfjársjúkdómar I. A. 20; VI. 27.
- Sálfræðiþjónusta í barnaskólum I. C.
- Seyðisfjörður, sjá Sildarbræðslan. — Sbr. og Kaupstaðir.
- Sérleyfi, sjá Fólksflutningar.
- Siglingar, skip, sjómenn, sjá: Aðstoð við, Atvinna við siglingar, Atvinnujöfnun, Atvinnuleysistryggingar, Bátagjaldeyrir, Bátagjaldeyrir af togarafiski, Bátagjaldeyrishlunnindi, Eftirlit með skipum, Eignarnám fiskvinnslustöðva, Félagslegt öryggi, Fiskmat, Fiskveiðalandhelgi, Flóabátaferðir, Framleiðslusjóður, Friðunarsvæði fyrir, Friðunarsvæði, rýmkun, Hafnarbætur við Dyrhólaós, Happraðtti dvalarheimilis, Herliðsframkvæmdir, Hlutatryggingasjóður, Hvildartími, Jafnvægi, Landhelgissamningar, Landshöfn, Lágmarksaldur barna, Lágmarksaldur kyndara, Lífeyrissjóður togarasjóðanna, Milliliðagróði, Olíueinkasala, Oliuverzlun, Samgöngur innanlands, Strandferðaskip, Strandferðaskipið, Strandferðir, Stýrimannaskólinn, Togarakaup og, Togaraútgærd o. fl., Tollheimta, Umbætur í sjávarútvegsmálum, Útflutningsframleiðslan, Varðskipssmið, Varnargarður, Vátryggingarsamningar, Vélar og verkfæri.
- Silungsveiði, sjá Lax- og.
- Sild, sjá: Framleiðslusjóður, Sildarbræðslan, Sildarverksmiðjur, Útflutningsframleiðslan.
- Sildarbræðslan á Seyðisfirði III. A. 36; VII. 36.
- Sildarverksmiðjur ríkisins II. D. 26.
- Simakerfi Ísafjarðar III. A. 10; VII. 10.
- Simamál, sjá: Simakerfi, Simamál Austfirðinga.
- Simamál Austfirðinga III. D. 17.
- Sjávarútvegur, sbr. Fiskveiðar.
- Sjóðir, sjá: Aðstoð við, Atvinnujöfnun, Atvinnuleysistryggingar, Bráðabirgðabreyting, Framleiðslusjóður, Gjafabréf, Gjaf Jóns, Hlutatryggingasjóður, Iðnlánasjóður, Íþróttalög, Jafnvægi, Ný orkuver, Raforkulög, Sjúkrahúsasjóður, Skemmtanaskattur og þjóðleikhús 2, Sýsluvegasjóðir, Verðtrygging sparfjár, Verðtryggingarsjóður
- Sjómenn, sbr. Siglingar.
- Sjúkrahús, sjá: Daggjöld, Jafnvægi, Sjúkrahúsalög, Sjúkrahúsasjóður, Yfirljósmóðurstarf.
- Sjúkrahúsalög II. A. 12; VI. 39.
- Sjúkrahúsasjóður og talnahappdrætti I. D. 8.
- Skatt- og útsvarsgreiðslur útlendinga o. fl. I. A. 21; VI. 28.
- Skattar og gjöld, sjá: Aðstoð við, Almannatryggingar, Atvinnuleysistryggingar, Bráðabirgðabreyting, Dýrtiðarráðstafanir, Eignarskattsviðauki, Endurbætur á aðalvegum 1 og 3, Endurskoðun skattalaga, Fasteignaskattur, Framleiðslusjóður, Gjald af innlendum, Gjaldaviðauki, Hundahald, Kirkjugarðar, Ríkisútgáfa, Skatt- og, Skattfrelsi, Skattkerfi, Skemmtanaskattur, Skemmtanaskattur og, Sýsluvegasjóðir, Tekjuskattur, Tollafgreiðslustöðvun, Tollheimta, Tollskrá, Útsvör, Verðtryggingarsjóður.
- Skattfrelsi Nóbelsverðlauna I. A. 22; VI. 29.

Efnisyfirlit málaskrár.

- Skattkerfi og skattheimta III. D. 14.
Skáldastyrkir, rithöfunda og listamanna, sjá Listamannalaun.
Skálholt, sjá Biskupsstóll.
Skemmtanaskattur I. A. 3; VI. 3.
Skemmtanaskattur og þjóðleikhús:
1. Stjfrv. I. D. 12.
2. Frv. JK og GíslJ II. B. 5.
Skip, sbr. Siglingar.
Skipaefirlit, sjá Eftirlit með skipum.
Skipakaup, sjá: Atvinnujöfnun, Oliueinkasala, Oliuverzlun, Strandferðaskip, Togarakaup og Togaraútgerð o. fl.
Skipasala, sjá Togarakaup og.
Skipasmið, sjá: Oliueinkasala, Togaraútgerð o. fl., Varðskipssmið.
Skipaútgerð ríkisins, sjá Strandferðaskipið, Strandferðir. — Sbr. og Flóabátaferðir.
Skriptimynt II. D. 16.
Skipulagsskrá, sjá Gjafabréf.
Skipun prestakalla:
1. Frv. menntmn. Ed. II. A. 6; VI. 23.
2. Frv. JJós II. D. 37.
Skjalasöfn, öryggi, V. 89.
Skógrækt, sjá Sala jarðeigna í opinberri eigu 1—2.
Skólar, sjá: Alþýðuskólar, Atvinna við siglingar, Bláðamannaskóli, Fræðsla barna, Fræðsla í þjóðfélags- og Íþróttalög, Jafnvægi, Matsveina- og, Ríkisútgáfa, Sálfræðiþjónusta, Stýrimannaskólinn, Verkalýðsskóli.
Skrásetning Íslendinga, sjá: Mannfræði- og Þjóðskrá.
Skrifubell í Árnessýslu, sjá Sala jarðeigna í opinberri eigu 2.
Slysavarnir, sjá: Eftirlit með skipum 2, Loftferðir, Vitakerfið.
Smábúðarhús, sjá Íbúðarhúsabyggingar.
Smjördala-Norðurkot í Árnessýslu, sjá Sala jarðeigna í opinberri eigu 1.
Sparifé, sjá Verðtrygging.
Starfsmannskrá ríkisins V. 1.
Stimpilgjald, sjá: Gjaldaviðauki, Verðtryggingarsjóður.
Stjórnarskráin, sjá Endurskoðun stjórnarskrárinna.
Stofnlánadeild sjávarútvegsins, sjá Framleiðslusjóður.
Strandferðaskip II. D. 30.
Strandferðaskipið Herðubreið III. D. 6. — Sbr. og Samgöngur innanlands.
Strandferðir III. D. 13. — Sbr. og Samgöngur innanlands, Flóabátaferðir, Strandferðaskip, Strandferðaskipið.
Stýrimannaskólinn I. B. 2. — Sbr. og Atvinna við siglingar.
Súgburkkun III. A. 19; VII. 19. — Sbr. og Heyverkunaraðferðir.
Sveitamálefni, sjá: Almannatryggingar, Atvinnujöfnun, Atvinnuleysistryggingar, Fasteignaskattur, Framfærslulög, Hundahald, Íbúðarhúsabyggingar, Íbúðarhúsnæði, Jafnvægi, Óskilgetin, Skatt- og Skattkerfi, Sömu laun, Togarakaup og, Togaraútgerð o. fl., Útsvör, Vinnumiðlun. — Sbr. og Landbúnaður, Rafmagn, Vegamál.
Sýsluvegasjóðir:
1. Frv. JS o. fl. II. A. 15; VI. 46.
2. Frv. fjhn. Ed. II. D. 42.
Söfnuðir, sjá: Kirkjur, Prestar.
Sölufélag garðyrkjumanna, sjá Framleiðsluráð.
Söluskattur, sjá Dýrtiðarráðstafanir.
Sömu laun kvenna og karla II. D. 23.
Talnahappdrætti, sjá Sjúkrahúsasjóður.
Tekjur bæjar- og sveitarfélaga, sjá: Fasteignaskattur, Hundahald, Sildarverksmiðjur, Skatt- og, Skattkerfi, Útsvör.
Tekjuskattur og eignarskattur:
1. Frv. KGúðj II. D. 18.
2. Frv. HG og GÍG II. D. 36.
— Sbr. og Endurskoðun skattalaga, Skatt- og, Skattfrelsi, Skattkerfi.
Tilkynningar aðsetursskipta I. A. 17; VI. 20.
Togarakaup, sjá: Atvinnujöfnun, Framleiðslusjóður, Togarakaup og, Togaraútgerð o. fl.
Togarakaup og leigunám II. D. 28.
Togarasala, sjá Togarakaup og.
Togarasmið, sjá Togaraútgerð o. fl.
Togaraútgerð, sjá: Aðstoð við, Atvinnujöfnun, Bátagjaldeyrir af togarafiski, Framleiðslusjóður, Jafnvægi, Togarakaup og, Togaraútgerð o. fl., Útflutningsframleiðslan, Verðtryggingarsjóður. — Sbr. og Hvildartími, Lífeyrissjóður togarasjóðanna.
Togaraútgerð o. fl. II. D. 27. — Sbr. og Atvinnujöfnun, Jafnvægi.
Togarávökulög, sjá Hvildartími.
Tollafgreiðslustöðvun I. A. 13; VI. 15.
Tollar, sjá: Bráðabirgðabreyting, Framleiðslusjóður, Gjald af innlendum, Skattkerfi, Tollafgreiðslustöðvun, Tollheimta, Tollskrá, Verðtryggingarsjóður. — Sbr. og Skattar.
Tollheimta og tolleftirlit I. A. 29; VI. 41.
Tollskrá o. fl.:
1. Stjfrv. um fræðslukvikmyndir o. fl. I. A. 1; VI. 1.
2. Stjfrv. um framlengingu bráðabirgðakvæða I. A. 5; VI. 5.
3. Frv. SB o. fl. II. D. 4.
4. Frv. JR og EmJ II. D. 11.
— Sbr. og Framleiðslusjóður, Tollafgreiðslustöðvun.
Tollstöðvar, til að reisa, sjá Bráðabirgðabreyting, Tollheimta.
Tollvörutegundir innlendar, sjá: Framleiðslusjóður, Gjald af, Gjaldaviðauki.
Tóbakseinkasalan, sjá Íbúðarhúsabyggingar.
Tryggingarmálefni, sjá: Almannatryggingar, Atvinnuleysistryggingar, Bifreiðalög, Félagslegt öryggi, Hlutatryggingarsjóður, Lífeyrissjóður togarasjóðanna, Vátryggingarsamningar.
Tungulækur í Landbroti o. fl. III. A. 20; VII. 20.
Umbætur í sjávarútvegsmálum III. A. 25; VII. 25.
Uppsögn varnarsamnings, sjá Varnarsamningur.
Utanríkismálastefna Íslands, sjá Varnarsamningur milli Íslands og Bandaríkjanna 2.
Utanríkismál, sjá: Félagslegt öryggi, Herliðsframkvæmdir, Kjarnorkuvopn, Landhelgis-

Efnisyfirlit málaskrár.

- samningar, Loftflutningar, Marshallsamningurinn, Varnarsamningur.
Útflutningsframleiðslan III. D. 7.
Útgáfa Alþingistiðinda, sjá Alþingistiðindi.
Útgerð, sbr. Fiskveiðar.
Útlendingar, sjá Skatt- og.
Útrýming heilsuspillandi íbúða, sjá Íbúðarhúsa-
byggingar.
Útsvör II. D. 19. — Sbr. og Sildarverksmiðjur,
Skatt- og, Skattfrelsi, Skattkerfi.
Útvarp, sjá Alþingistiðindi.
- Vantraust á ríkisstjórnina III. B.
Varðskipssmið III. A. 34; VII. 34.
Varnargarður í Vestmannaeyjum III. A. 12; VII.
12.
Varnarsamningur milli Íslands og Bandaríkja-
anna:
1. Frv. EO1 o. fl. II. D. 3.
2. Þáttill. HG o. fl. III. A. 33; VII. 33.
3. Þáttill. GilsG og BergS III. D. 4.
— Sbr. og Herliðsframkvæmdir.
Vatnamál, sjá: Ný orkuver, Tungulækur. — Sbr.
og Rafmagn.
Vátryggingarsamningar II. A. 10; VI. 36.
Vegabréf, sjá Diplómatavegabréf.
Vegagerð og brúarstæði í Skagafirði III. C. 2.
Vegagerð úr varanlegu efni, sjá Endurbætur á
aðalvegum.
Vegamál, sjá: Austurlandsvegur, Austurvegur,
Endurbætur á aðalvegum, Jafnvægi, Samgöngur
innanlands, Sýsluvegasjóðir, Vegagerð og
brúarstæði, Vegarstæði, Vélar og verkfæri. —
Sbr. og Fólksflutningar.
Vegarstæði milli landsfjórðunga III. A. 17; VII.
17.
Vegaskattur, sjá: Endurbætur á aðalvegum 1 og
3, Sýsluvegasjóðir.
Veidi, sjá: Eyðing refa, Fuglaveiðar, Lax- og.
Veiting ríkisborgaréttar, sjá Ríkisborgara-
réttur.
Veitingaþjónaskóli, sjá Matsveina- og.
Verðbréfasala, sjá Kaupþing.
Verðbætur, sjá: Framleiðslusjóður, Verðupp-
bætur.
Verðlag, sjá: Framleiðsluráð, Súgburrkun, Verð-
lag, verðlagseftirlit, Verðtryggingarsjóður.
Verðlag, verðlagseftirlit og verðlagsdómur II.
D. 1.
Verðlagsnefnd, sjá Verðlag, verðlagseftirlit.
Verðlagsuppbót á laun opinberra starfsmanna I.
A. 2; VI. 2. — Sbr. og Laun starfsmanna.
Verðtollur, sjá: Bráðabirgðabreyting, Tollskrá.
Verðtrygging sparifjár IV. 17.
Verðtryggingarsjóður II. D. 7.
Verðuppbætur úr ríkissjóði IV. 4. — Sbr. og
Framleiðslusjóður.
Verkalýðsmál, sjá: Atvinnuleysistryggingar, Fé-
lagsheimili, Félagslegt öryggi, Framleiðslu-
samvinnufélög, Hlutdeildar- og, Hvíldartími,
Íbúðarhúsabyggingar, Lífeyrissjóður togara-
sjómanna, Orlof, Sömu laun, Verðtryggingar-
sjóður, Verkalýðsskóli, Vinnumiðlun. — Sbr.
og Fiskveiðar, Siglingar, Tryggingarmálefni.
Verkalýðsskóli II. D. 20. — Sbr. og Fræðsla í
þjóðfélags- og.
Verkamannabústaðir, sjá Íbúðarhúsabyggingar.
Verksmiðjur, sbr. Iðnaður.
Verzlun, sjá: Bátagjaldeyrir, Bátagjaldeyrir af
togarafiski, Bráðabirgðabreyting, Dýrtiðarráð-
stafanir, Eignarnám fiskvinnslustöðva, Fisk-
mat, Framleiðsluráð, Framleiðslusjóður, Gjald
af innlendum, Innflutningur vörubifreiða,
Íbúðarhúsabyggingar, Kaupþing, Milliliða-
gróði, Oliueinkasala, Oliuverzlun, Sömu laun,
Umbætur í sjávarútvegsmálum, Útflutnings-
framleiðslan, Verðlag, Verðtryggingarsjóður.
Vestmannaeyjar, sjá: Bátagjaldeyrishlunnindi,
Flugvallagerð 1—2, Skipun prestakalla,
Strandferðaskip, Varnargarður. — Sbr. og
Kaupstaðir.
Vélar og verkfæri til vega- og hafnagerða III.
C. 1.
Vinnumiðlun I. A. 33; VI. 48. — Sbr. og Atvinnu-
leysistryggingar.
Virkjun fallvatna, sjá Ný orkuver. — Sbr. og
Rafmagn.
Vitakerfið við Ísafjarðardjúp og Súgandafjörð
III. D. 19.
Vörubifreiðar, sjá Innflutningur vörubifreiða.
— Sbr. og Bifreiðar.
Vörumagnstollur, sjá: Bráðabirgðabreyting,
Tollskrá.
Vörumat, sjá Fiskmat.
- Yfirljósmóðurstarf IV. 18.
- Þangmjölsverksmiðja, sjá Þaraverksmiðja.
Þaraverksmiðja og þangmjölsverksmiðja III. D.
22.
Þingfrestun, sjá Samþykki til frestunar.
Þingfréttir, sjá Alþingistiðindi.
Þingmannaskrá með bústöðum o. fl. V. 96.
Þingtiðindi, sjá Alþingistiðindi.
Þjóðfélags- og þjóðhagsfræði, sjá Fræðsla í.
Þjóðháttíðardagur Íslendinga II. D. 15.
Þjóðjarðasala, sjá Sala jarðeigna.
Þjóðleikhús, sjá Skemmtanaskattur og.
Þjóðskjalasafn V. 89. — Sbr. og Mannfræði- og.
Þjóðskrá og almannaskráning I. A. 23; VI. 31.
— Sbr. og Mannfræði- og, Tilkynningar.
Þjóðvegir, sbr. Vegamál.
Þykkvibær í Landbroti, sjá Gjafabréf.
Þýðingar, sjá Rithöfundaréttur.
- Æskulýðsskólar óháðir, sjá Alþýðuskólar.
Ættarnöfn, sjá: Mannanöfn, Ríkisborgaréttur.
Ættfræðirannsóknir, sjá Mannfræði- og.
- Öryggi handrita, skjala og forngripa V. 89.

Málaskrá.

— Raðað eftir úrslitum. —

I.

Stjórnarfrumvörp.

A. Samþykkt.

1. Frv. til l. um breyt. á l. nr. 90 25. nóv. 1954, um *tollskrá o. fl.* [14. mál]. Ed.: 14, n. 37; Nd.: n. 133, 137 lög (= 14).¹⁾
Nefnd: Fjárhagsnefndir.
2. Frv. til l. um breyt. á l. nr. 111 27. des. 1954, um greiðslu *verðlagsuppbótar á laun opinberra starfsmanna* [12. mál]. Nd.: 12, n. 132 (meiri hl.); Ed.: n. 140 (meiri hl.), n. 141 (minni hl.) (þar í rökst. dagskrá), 164 lög (= 12).
Nefnd: Fjárhagsnefndir.
3. Frv. til l. um heimild fyrir ríkisstj. til að innheimta *skemmtanaskatt* með viðauka árið 1956 [96. mál]. Ed.: 110, n. 121; Nd.: n. 158, 172 lög (= 110).
Nefnd: Fjárhagsnefndir.
4. Frv. til l. um heimild fyrir ríkisstj. til að *innheimta ýmis gjöld 1956 með viðauka* [13. mál]. Ed.: 13, n. 38; Nd.: n. 190, 197 lög (= 13).
Nefnd: Fjárhagsnefndir.
5. Frv. til l. um bráðabirgðabreyt. á l. nr. 90/1954, um *tollskrá o. fl.* (upphafli.: . . . l. nr. 62/1939 . . .) [15. mál]. Ed.: 15, 36, n. 42, 62; Nd.: n. 191, 198 lög (= 62).
Nefnd: Fjárhagsnefndir.
6. Frv. til l. um framlenging á gildi III. kafla l. nr. 100/1948, um *dýrtiðarráðstafanir vegna atvinnuveganna* [11. mál]. Nd.: 11, 32, n. 192 (meiri hl.), n. 194 (minni hl.), 195; Ed.: n. 206 (meiri hl.), n. 210 (minni hl.), 211, 225 lög (= 11).
Nefnd: Fjárhagsnefndir.
7. Frv. til l. um *laun starfsmanna ríkisins* [86. mál]. Nd.: 95, 176, 177, n. 178, 186, 201, 203, 205, 207, 208, 213, 214, 215, 216, 217, 218; Ed.: 219, n. 221 (minni hl.) (þar í rökst. dagskrá), n. 222 (meiri hl.), 223, 226, 227 lög (= 219).
Nefnd: Fjárhagsnefndir.
8. Frv. til l. um *bráðabirgðafjárgreiðslur úr ríkissjóði á árinu 1956* [126. mál]. Nd.: 212; Ed.: 228 lög (= 212).

1) Til sparnaðar er sá háttur hafður á prentun laga og þingsályktana í skjalaparti (sjá I. A., II. A., III. A., VI. og VII. í þessari skrá), að texti þeirra er ekki prentaður af nýju, nema hann breytist við fullnaðarafgreiðslu máls, heldur er vísað til þingskjals þess á undan, sem samhljóða er að meginmáli. Svigatölurnar (með =-merki fyrir framan) eru slík þingskjöl.

9. Frv. til l. um breyt. á l. nr. 53 21. apríl 1954, um viðauka við *raforkulög* [nr. 12 2. apríl 1946¹⁾] [110. mál]. Nd.: 131, n. 160, 163; Ed.: n. 233, 236 lög (= 163).
Nefnd í Nd.: Fjárhagsnefnd; í Ed.: Iðnaðarnefnd.
10. Frv. til l. um framlenging á gildi l. nr. 94 1955, um *bráðabirgðafjárgreiðslur úr ríkissjóði á árinu 1956* [135. mál]. Ed.: 248; Nd.: 261 lög (= 248).
11. Frv. til l. um heimild fyrir ríkisstj. til að *selja* Reykjavíkurbæ eignina *Laugarnes í Reykjavík* [5. mál]. Nd.: 5, n. 159; Ed.: n. 241, 262 lög (= 5).
Nefnd: Fjárhagsnefndir.
12. Frv. til l. um breyt. á l. nr. 13 frá 20. okt. 1905, um *rithöfundarétt og prentrétt* [8. mál]. Ed.: 8, n. 145; Nd.: n. 258, 276 lög (= 8).
Nefnd: Allsherjarnefndir.
13. Frv. til l. um bráðabirgðastöðvun á *tollafgreiðslu* [144. mál]. Nd.: 297; Ed.: 301 lög (= 297).
14. Frv. til l. um *bráðabirgðabreyt. nokkurra laga* [145. mál]. Ed.: 302, n. 305 (minni hl.), n. 306 (meiri hl.), 307, 308, 309; Nd.: n. 310 (meiri hl.), n. 311 (minni hl.), 312 lög (= 309).
Nefnd: Fjárhagsnefndir.
15. Frv. til l. um *framleiðslusjóð* [146. mál]. Nd.: 303, n. 313 (meiri hl.), n. 314 (1. minni hl.), 315, n. 316 (2. minni hl.), 318, 319, 328; Ed.: 335, 336 lög (= 328).
Nefnd í Nd.: Fjárhagsnefnd.
16. Frv. til *fjárlaga* fyrir árið 1956 [1. mál]. Sp.: 1, 179 (brtt. fjvn.), 180 (brtt. meiri hl. fjvn.), n. 181 (meiri hl. fjvn.), 182 (brtt. minni hl. fjvn.), n. 183 (minni hl. fjvn.), 184, 185, 187, 188, 189, 199 (frv. eftir 2. umr.), n. 251 (samvn. samgm.), 280 (brtt. samvn. samgm.), 287 (brtt. meiri hl. fjvn.), frhn. 288 (meiri hl. fjvn.), 289 (meiri hl. fjvn.), 290, 293, 295, 296, 298, 299, 300, 304, 322, 326, 337 lög.
Nefnd: Fjárveitinganefnd.
17. Frv. til l. um breyt. á l. nr. 73 25. nóv. 1952, um *tilkynningar aðsetursskipta* [17. mál]. Nd.: 17, n. 103, 342 lög (= 329); Ed.: n. 320, 321, 329.
Nefnd: Allsherjarnefndir.
18. Frv. til l. um *samkomudag reglulegs Alþingis 1956* [151. mál]. Nd.: 356, 369; Ed.: 370 lög (= 356).
19. Frv. til l. um breyt. á almennum *hegningarlögum*, nr. 19 12. febr. 1940 [140. mál]. Ed.: 285, n. 349; Nd.: n. 376, 388 lög (= 285).
Nefnd: Allsherjarnefndir.
20. Frv. til l. um varnir gegn útbreiðslu næmra *sauðfjársjúkdóma* og útrýmingu þeirra (upphafll. um breyt. á l. nr. 44 9. maí 1947, um varnir ... útrýmingu þeirra, og l. nr. 47 1950) [103. mál]. Nd.: 123, n. 161, 162, 166, 170, 330 (sbr. 278), 347; Ed.: n. 246, 247, 265, 278, 279, 325, 398 (sbr. 278), 408 lög (= 398, sbr. 278).
Nefnd: Landbúnaðarnefndir.
21. Frv. til l. um *skatt- og útsvarsgreiðslur útlendinga, gjaldenda, sem eru á förum úr landi, o. fl.* [134. mál]. Nd.: 243, n. 367, 384; Ed.: n. 404, 431 lög (= 384).
Nefnd: Fjárhagsnefndir.
22. Frv. til l. um *skattfrelsi Nóbelsverðlauna Halldórs Kiljans Laxness* [159. mál]. Nd.: 396; Ed.: 438 lög (= 396).
23. Frv. til l. um *þjóðskrá og almannaskráningu* [163. mál]. Ed.: 406, n. 468; Nd.: n. 476, 486 lög (= 406).
Nefnd: Allsherjarnefndir.

1) Frá [viðbót við fyrirsögn eftir 2. umr. í Nd.

24. Frv. til *fjárukalaga* fyrir árið 1953 [157. mál]. Sp.: 394, n. 512, 523 lög (= 394).
Nefnd: Fjárveitinganefnd.
25. Frv. til l. um framlengingu á *eignarskattviðauka* [172. mál]. Ed.: 427, n. 447; Nd.: n. 498, 531 lög (= 427).
Nefnd: Fjárhagsnefndir.
26. Frv. til l. um skipulag á *fólksflutningum með bifreiðum* [109. mál]. Ed.: 130, n. 256, 257, 268, 291; Nd.: 317, n. 494, 532 lög (= 317).
Nefnd: Samgöngumálanefnd.
27. Frv. til l. um samþykkt á *rikisreikningnum* fyrir árið 1953 [158. mál]. Nd.: 395, n. 454; Ed.: n. 515, 539 lög (= 395).
Nefnd: Fjárhagsnefndir.
28. Frv. til l. um *atvinnuleysistryggingar* [165. mál]. Nd.: 409, n. 484; Ed.: n. 578, 602 lög (= 409).
Nefnd: Heilbrigðis- og félagsmálanefndir.
29. Frv. til l. um breyt. á l. nr. 63 31. des. 1937, um *tollheimtu og tolleftirlit*, og á l. nr. 59 30. des. 1939, nr. 12 5. maí 1941 og nr. 13 5. maí 1941, um breyt. á þeim lögum [111. mál]. Nd.: 135, n. 250, 260, 267, 596, 613 lög (= 596); Ed.: 274, n. 428, 437, 555, 559.
Nefnd: Fjárhagsnefndir.
30. Frv. til l. um heimild fyrir ríkisstj. til þess að staðfesta fyrir Íslands hönd samning milli Íslands, Danmerkur, Finnlands, Noregs og Svíþjóðar um *félagslegt öryggi* [127. mál]. Nd.: 230, n. 371; Ed.: n. 603, 616 lög (= 230).
Nefnd: Heilbrigðis- og félagsmálanefndir.
31. Frv. til l. um breyt. á l. nr. 41 25. maí 1949, um gildistöku alþjóðasamnings um samræmingu nokkurra reglna varðandi *loftflutninga milli landa* [180. mál]. Nd.: 463, n. 503; Ed.: n. 586, 617 lög (= 463).
Nefnd í Nd.: Allsherjarnefnd; í Ed.: Samgöngumálanefnd.
32. Frv. til l. um *náttúruvernd* [129. mál]. Ed.: 232, n. 266, 277 (sbr. 232), 610 (sbr. 232), 635 lög (= 610, sbr. 232); Nd.: n. 507, 606.
Nefnd: Menntamálanefndir.
33. Frv. til l. um *vinnumiðlun* [166. mál]. Nd.: 410, n. 561, 609; Ed.: n. 621, 636 lög (= 609).
Nefnd: Heilbrigðis- og félagsmálanefndir.
34. Frv. til l. um breyt. á l. nr. 42/1955, um *almenningsbókasöfn* [160. mál]. Ed.: 397, n. 418; Nd.: 644 lög (= 397).
Nefnd: Menntamálanefndir.
35. Frv. til l. um *rikisútgáfu námsbóka* [6. mál]. Nd.: 6, 65, n. 506, 521, 548, 549, 645 lög (= 634); Ed.: 573, n. 627, 630, 634.
Nefnd: Menntamálanefndir.
36. Frv. til l. um *prentrétt* [2. mál]. Ed.: 2, n. 481; Nd.: n. 625, 659 lög (= 2).
Nefnd: Allsherjarnefndir.
37. Frv. til *íþróttalaga* [3. mál]. Nd.: 3, n. 518, 540, 570, 571, 583; Ed.: n. 628, 662 lög (= 570).
Nefnd: Menntamálanefndir.
38. Frv. til l. um veitingu *rikisborgararéttar* [128. mál]. Ed.: 231, n. 390, 393, 417, 663 lög (= 646); Nd.: 433, n. 624, 646.
Nefnd: Allsherjarnefndir.
39. Frv. til l. um *almannatryggingar* [89. mál]. Nd.: 99, 269, n. 270, 345, 346, 355, 366, 386, 672 lög (= 619); Ed.: 401, 436, 576, n. 579, 580, 581, 582, 619, 620.
Nefnd: Heilbrigðis- og félagsmálanefndir.

B. Felld.

1. Frv. til l. um breyt. á l. nr. 82 5. júní 1947, um *Matsveina- og veitingaþjónaskóla* [9. mál]. Ed.: 9, n. 93; Nd.: n. 352 (minni hl.), n. 357 (meiri hl.).
Nefnd: Menntamálanefndir.
2. Frv. til l. um breyt. á l. nr. 5 14. marz 1955, um *stýrimannaskólann í Reykjavík* [10. mál]. Ed.: 10, n. 119; Nd.: n. 353 (minni hl.), n. 358 (meiri hl.).
Nefnd: Menntamálanefndir.
3. Frv. til l. um breyt. á l. nr. 34/1946, um *fræðslu barna* [4. mál]. Nd.: 4, n. 360 (meiri hl.), n. 365 (minni hl.), 381, 403; Ed.: n. 575 (meiri hl.), 598.
Nefnd: Menntamálanefndir.

C. Afgreitt með rökstuddri dagskrá.

- Frv. til l. um *sálfræðiþjónustu í barnaskólum* [7. mál]. Ed.: 7, n. 364 (þar í rökst. dagskrá).
Nefnd: Menntamálanefnd.

D. Ekki útrædd.

1. Frv. til l. um, að *kjörskrá* sú, er samin var í febrúar 1955, skuli gilda við bæjarstjórnarkosningar í *Kópavogskaupstað* 2. okt. 1955 [16. mál]. Nd.: 16, n. 147 (meiri hl.), n. 152 (minni hl.) (þar í rökst. dagskrá).
Nefnd: Allsherjarnefnd.
2. Frv. til l. um *meðferð einkamála í héraði* [18. mál]. Nd.: 18, n. 502, 508, 568 (sbr. 18).
Nefnd: Allsherjarnefnd.
3. Frv. til l. um *gjald af innlendum tollvörutegundum og tollvöruframleiðslu* [51. mál]. Nd.: 56, 115.
Nefnd: Fjárhagsnefnd.
4. Frv. til l. um *laun ráðherra o. fl.* [87. mál]. Nd.: 96.
Nefnd: Fjárhagsnefnd.
5. Frv. til l. um breyt. á l. nr. 87/1947, um afstöðu foreldra til *óskilgetinna barna* [90. mál]. Nd.: 100, n. 323.
Nefnd: Heilbrigðis- og félagsmálanefnd.
6. Frv. til l. um breyt. á *framfærslulögum*, nr. 80/1947 [91. mál]. Nd.: 101, n. 324.
Nefnd: Heilbrigðis- og félagsmálanefnd.
7. Frv. til l. um breyt. á *heilsuverndarlögum*, nr. 44/1955 [92. mál]. Nd.: 102, n. 361.
Nefnd: Heilbrigðis- og félagsmálanefndir.
8. Frv. til l. um *Sjúkrahúsasjóð og heimild fyrir ríkisstj. til þess að setja á stofn talnahappdrætti* [152. mál]. Nd.: 368, n. 560 (minni hl.), n. 562 (meiri hl.).
Nefnd: Heilbrigðis- og félagsmálanefnd.
9. Frv. til l. um *kirkjuþing og kirkjuráð* íslensku þjóðkirkjunnar [186. mál]. Nd.: 475.
Nefnd: Menntamálanefnd.
10. Frv. til l. um *lax- og silungsveiði* [82. mál]. Ed.: 89, n. 544 (meiri hl.), 545.
Nefnd: Landbúnaðarnefnd.
11. Frv. til l. um *mannanöfn* [85. mál]. Ed.: 94, n. 138, 142, 143, 168, 173; Nd.: 595.
Nefnd: Menntamálanefndir.
12. Frv. til l. um breyt. á l. nr. 56 31. maí 1927, um *skemmtanaskatt og þjóðleikhús* [97. mál]. Ed.: 111, n. 122.
Nefnd: Fjárhagsnefndir.

13. Frv. til l. um *Iðnaðarmálastofnun Íslands* [116. mál]. Ed.: 154, n. 244 (meiri hl.), n. 253 (minni hl.) (þar í rökst. dagskrá); Nd.: 272.
Nefnd: Iðnaðarnefndir.
14. Frv. til l. um ráðstafanir til að stuðla að *jafnvægi i byggð landsins* [191. mál]. Ed.: 496, n. 514, 541, 551, 556; Nd.: 564, 604, n. 656 (1. minni hl.), n. 657 (2. minni hl.), n. 658 (3. minni hl.), 666, 667.
Nefnd: Fjárhagsnefndir.

II.

Þingmannafurmvörp.

A. Samþykkt.

1. Frv. til l. um breyt. á l. nr. 116 29. des. 1954, um breyt. á l. nr. 50 1946, um *almannatryggingar*, og viðauka við þau [122. mál]. (Frá heilbr.- og félmn. Nd.). Nd.: 193; Ed.: n. 204, 224 lög (= 193).¹⁾
Nefnd í Ed.: Heilbrigðis- og félagsmálanefnd.
2. Frv. til l. um *sölu tveggja jarða i opinberri eigu* og um makaskipti á löndum (upphagl.: um heimild fyrir ríkisstj. til að selja eyðijörðina Breiðumýrarholt í Árnassýslu) [57. mál]. (Flm.: JörB). Nd.: 63, n. 148, 156, 234 lög (= 220); Ed.: n. 202, 220.
Nefnd: Landbúnaðarnefndir.
3. Frv. til l. um *kirkjuitök* og sölu þeirra [107. mál]. (Frá menntmn. Nd.). Nd.: 128, 144, 157, 332, 340 lög (= 332); Ed.: n. 281, 331.
Nefnd í Ed.: Menntamálanefnd.
4. Frv. til l. um breyt. á l. nr. 22 1. febr. 1952, um *ný orkuver og nýjar orkuveitur* rafmagnsveitna ríkisins, og l. nr. 55 20. apríl 1954, um breyt. á þeim lögum [118. mál]. (Frá fjhn. Nd.). Nd.: 165, 171, 249, 252, 275, 341, 348 lög (= 341); Ed.: n. 333, 334.
Nefnd í Ed.: Iðnaðarnefnd.
5. Frv. til l. um breyt. á l. nr. 71 24. apríl 1954, um *happdrætti dvalarheimilis aldraðra sjómanna* [137. mál]. (Frá allshn. Nd.). Nd.: 273; Ed.: n. 354, 362 lög (= 273).
Nefnd í Ed.: Allsherjarnefnd.
6. Frv. til l. um breyt. á l. nr. 31 4. febr. 1952, um *skipun prestakalla* [81. mál]. (Frá menntmn. Ed.). Ed.: 88, n. 106, 109, 113, 116; Nd.: 134, n. 351, 363 lög (= 134).
Nefnd: Menntamálanefndir.
7. Frv. til l. um breyt. á l. nr. 68 5. júní 1947, um *eftirlit með skipum* [143. mál]. (Frá sjútvn. Nd.). Nd.: 294; Ed.: n. 382, 391 lög (= 294).
Nefnd í Ed.: Sjávarútvegsnefnd.
8. Frv. til l. um skrásetningu Íslendinga til stuðnings *mannfræði- og ættfræðirannsóknnum* hér á landi [130. mál]. (Flm.: JS). Nd.: 235, n. 392, 402; Ed.: n. 462, 473 lög (= 402).
Nefnd: Menntamálanefndir.
9. Frv. til l. um breyt. á *bifreiðalögum*, nr. 23 16. júní 1941 [169. mál]. (Frá samgmn. Ed.). Ed.: 421; Nd.: n. 495, 533 lög (= 421).
Nefnd í Nd.: Samgöngumálanefnd.
10. Frv. til l. um breyt. á l. nr. 20 8. marz 1954, um *vátryggingarsamninga* [155. mál]. (Frá sjútvn. Nd.). Nd.: 375; Ed.: n. 511, 538 lög (= 375).
Nefnd í Ed.: Sjávarútvegsnefnd.

1) Sjá aths. neðanmáls á bls. XII.

11. Frv. til l. um breyt. á l. nr. 94 5. júní 1947, um *framleiðsluráð landbúnaðarins*, verðskráningu, verðmiðlun og sölu á landbúnaðarvörum o. fl. [105. mál]. (Frá meiri hl. landbn. Nd.). Nd.: 126, n. 254 (meiri hl.), n. 255 (minni hl.) (þar í rökst. dagskrá), 373 (rökst. dagskrá), 378, 379, 485, 497, 522 (rökst. dagskrá), 550 lög (= 485); Ed.: 387, n. 411 (meiri hl.), n. 416 (minni hl.) (þar í rökst. dagskrá), 429, 452.
Nefnd: Landbúnaðarnefndir.
12. Frv. til l. um breyt. á sjúkrahúsalögum, nr. 93 31. des. 1953 [104. mál]. (Flm.: JR, HelgJ, PO, KJJ). Nd.: 124, n. 432, 439; Ed.: n. 517, 554 lög (= 439).
Nefnd: Heilbrigðis- og félagsmálanefndir.
13. Frv. til l. um heimild til sölu jarðeigna í opinberri eigu (upph afl.: um heimild fyrir ríkisstj. til að selja tvær eyðijarðir) [162. mál]. (Flm.: HermJ). Ed.: 405, n. 504, 537; Nd.: n. 577, 612, 614 lög (= 537).
Nefnd: Landbúnaðarnefndir.
14. Frv. til l. um breyt. á l. nr. 50/1940, um lögreglumenn [125. mál]. (Flm.: GísIG). Nd.: 209, n. 510, 536; Ed.: n. 601, 615 lög (= 536).
Nefnd: Allsherjarnefndir.
15. Frv. til l. um breyt. á l. nr. 102 19. júní 1933, um samþykktir um sjúsluvega-sjóði (upph afl.: um breyt. á l. nr. 50 17. maí 1947, um breyt. á l. nr. 102 ...) [56. mál]. (Flm.: JS, PO, SS). Nd.: 61, n. 519, 535; Ed.: n. 585, 618 lög (= 535).
Nefnd: Samgöngumálanefndir.
16. Frv. til l. um breyt. á l. nr. 53 27. júní 1921, um hvíldartíma háseta á íslenskum botnvörpuskipum, og á l. nr. 45 7. maí 1928, um breyt. á þeim lögum [26. mál]. (Flm.: HG, GÍG). Ed.: 26, 478, n. 479, 487; Nd.: n. 594, 637 lög (= 487).
Nefnd: Sjávarútvegsnefndir.
17. Frv. til l. um breyt. á gjafabréfi hjónanna Helga Þórarinssonar og Höllu Einarssonar dóttur fyrir hálfri jörðinni Þykkvabæ í Landbroti o. fl. til handa Kirkjubæjarhreppi í Vestur-Skaftafellssýslu [197. mál]. (Frá landbn. Nd.). Nd.: 567; Ed.: 664 lög (= 567).

B. Afgreidd með rökstuddri dagskrá.

1. Frv. til l. um breyt. á l. nr. 63/1954, um fuglaveiðar og fuglafriðun [115. mál]. (Flm.: PZ). Ed.: 153, n. 237 (þar í rökst. dagskrá).
Nefnd: Menntamálanefnd.
2. Frv. til l. um breyt. á l. nr. 68/1947, um eftirlit með skipum [73. mál]. (Flm.: KGuðj, LJós). Nd.: 80, 97, n. 242 (þar í rökst. dagskrá).
Nefnd: Sjávarútvegsnefnd.
3. Frv. til l. um breyt. á l. nr. 5 31. jan. 1947, um breyt. á l. nr. 27 9. jan. 1935, um aldurshámark opinberra embættis- og starfsmanna [102. mál]. (Flm.: JPálm). Nd.: 120, n. 259 (þar í rökst. dagskrá).
Nefnd: Allsherjarnefnd.
4. Frv. til l. um kaupþing í Reykjavík [59. mál]. (Flm.: BSt). Ed.: 66, n. 245 (þar í rökst. dagskrá).
Nefnd: Fjárhagsnefnd.
5. Frv. til l. um breyt. á l. nr. 115 29. des. 1951, um bráðabirgðabreyt. á l. nr. 56 1927, um skemmtanaskatt og þjóðleikhús o. fl. [45. mál]. (Flm.: JK, GísIJ). Ed.: 50, n. 389 (þar í rökst. dagskrá).
Nefnd: Fjárhagsnefnd.
6. Frv. til l. um heimild fyrir ríkisstj. til þess að láta gera leit að jarðhita til virkjunar [149. mál]. (Flm.: KK, TÁ). Ed.: 339, n. 534 (þar í rökst. dagskrá).
Nefnd: Iðnaðarnefnd.

C. Vísað til ríkisstjórnarinnar.

1. Frv. til l. um breyt. á l. nr. 40 23. maí 1949, um *áburðarverksmiðju* [62. mál]. (Flm.: EO1). Nd.: 69, n. 377 (meiri hl.), n. 383 (minni hl.).
Nefnd: Fjárhagsnefnd.
2. Frv. til l. um breyt. á l. nr. 34 1946, um *fræðslu barna* [132. mál]. (Flm.: KK). Ed.: 239, n. 629.
Nefnd: Menntamálanefnd.

D. Ekki útrædd.

1. Frv. til l. um breyt. á l. nr. 35 1950, um *verðlag, verðlagseftirlit og verðlagsdóm* [20. mál]. (Flm.: GÞG, HV, KGunn). Nd.: 20.
Nefnd: Fjárhagsnefnd.
2. Frv. til l. um *landkynningu og ferðamál* [22. mál]. (Flm.: GTh, MJ, SB, JóhH). Nd.: 22, n. 542 (minni hl.), n. 563 (meiri hl.).
Nefnd: Samgöngumálanefnd.
3. Frv. til l. um uppsögn *varnarsamnings milli Íslands og Bandaríkjanna* og afnám l. um lagagildi hans [24. mál]. (Flm.: EO1, LJós, SG, KGuðj, GJóh). Nd.: 24.
Nefnd: Allsherjarnefnd.
4. Frv. til l. um breyt. á l. nr. 90 1954, um *tollskrá o. fl.* [28. mál]. (Flm.: SB, GÞG, GTh, ÁB). Nd.: 28.
Nefnd: Menntamálanefnd.
5. Frv. til l. um breyt. á l. nr. 53 27. júní 1921, um *hvíldartíma háseta á íslenskum botnvörpuskipum*, og á l. nr. 45 7. maí 1928, um breyt. á þeim lögum [30. mál]. (Flm.: GJóh, SG, EO1). Nd.: 30, n. 343 (minni hl.).
Nefnd: Sjávarútvegsnefnd.
6. Frv. til l. um *jafnvægislánadeild við Framkvæmdabanka Íslands* [31. mál]. (Flm.: EirÞ, PÞ). Nd.: 31.
Nefnd: Fjárhagsnefnd.
7. Frv. til l. um *verðtryggingarsjóð* [33. mál]. (Flm.: JPálm). Nd.: 34, n. 584 (minni hl.), n. 599 (meiri hl.).
Nefnd: Fjárhagsnefnd.
8. Frv. til l. um *olíuverzlun ríkisins* [34. mál]. (Flm.: BergS, GilsG). Nd.: 35.
Nefnd: Fjárhagsnefnd.
9. Frv. til l. um *fiskveiðalandhelgi Íslands* [35. mál]. (Flm.: HV). Nd.: 39.
Nefnd: Sjávarútvegsnefnd.
10. Frv. til l. um *olíueinkasölu* [37. mál]. (Flm.: HV, GÞG, EmJ, KGunn). Nd.: 41, n. 385 (1. minni hl.), n. 400 (2. minni hl.).
Nefnd: Fjárhagsnefnd.
11. Frv. til l. um breyt. á l. nr. 90 25. nóv. 1954, um *tollskrá o. fl.* [42. mál]. (Flm.: JR, EmJ). Nd.: 47.
Nefnd: Fjárhagsnefnd.
12. Frv. til l. um breyt. á l. nr. 67 17. júlí 1946, um *iðnlánasjóð* [43. mál]. (Flm.: JR, MJ). Nd.: 48.
Nefnd: Iðnaðarnefnd.
13. Frv. til l. um breyt. á l. nr. 29 1955, um breyt. á *jarðræktarlögum*, nr. 45 17. maí 1950 [44. mál]. (Flm.: BergS, GilsG). Nd.: 49.
Nefnd: Landbúnaðarnefnd.
14. Frv. til l. um ráðstafanir til *atvinnujöfnunar* [46. mál]. (Flm.: MJ, EI, KJJ, SB). Nd.: 51.
Nefnd: Fjárhagsnefnd.
15. Frv. til l. um *þjóðhátiðardag Íslendinga* [47. mál]. (Flm.: GilsG, BergS). Nd.: 52, n. 631 (minni hl.).
Nefnd: Allsherjarnefnd.

16. Frv. til l. um breyt. á l. nr. 19 27. júní 1925, um innlenda *skiptimynt* [48. mál]. (Flm.: GilsG, BergS). Nd.: 53.
Nefnd: Fjárhagsnefnd.
17. Frv. til l. um rétt manna til *byggingar íbúðarhúsa í kaupstöðum og kauptúnum* og opinbera aðstoð í því skyni [63. mál]. (Flm.: EOI). Nd.: 70, n. 434 (þar í rökst. dagskrá), 461.
Nefnd: Heilbrigðis- og félagsmálanefnd.
18. Frv. til l. um breyt. á l. nr. 46/1954, um *tekjuskatt og eignarskatt* [69. mál]. (Flm.: KGuðj). Nd.: 76.
Nefnd: Fjárhagsnefnd.
19. Frv. til l. um breyt. á l. nr. 66/1945, um *útsvör* [70. mál]. (Flm.: KGuðj). Nd.: 77.
Nefnd: Fjárhagsnefnd.
20. Frv. til l. um *verkalýðsskóla* [74. mál]. (Flm.: HV). Nd.: 81, n. 587 (minni hl.), n. 593 (meiri hl.) (þar í rökst. dagskrá).
Nefnd: Heilbrigðis- og félagsmálanefnd.
21. Frv. til l. um breyt. á l. nr. 77 5. júní 1947, um *félagsheimili* [83. mál]. (Flm.: EggÐ). Nd.: 90, n. 592, 611; Ed.: n. 660 (meiri hl.), 665 (minni hl.) (þar í rökst. dagskrá).
Nefnd: Heilbrigðis- og félagsmálanefndir.
22. Frv. til l. um breyt. á l. nr. 16 26. febr. 1943, um *orlof* [84. mál]. (Flm.: HV, GJóh, EggÐ, SG). Nd.: 91, n. 589 (minni hl.).
Nefnd: Heilbrigðis- og félagsmálanefnd.
23. Frv. til l. um *sömu laun kvenna og karla* [93. mál]. (Flm.: HV, EggÐ). Nd.: 104, n. 588 (minni hl.).
Nefnd: Heilbrigðis- og félagsmálanefnd.
24. Frv. til l. um breyt. á *bifreiðalögum*, nr. 23 16. júní 1941 [94. mál]. (Flm.: SkG). Nd.: 105, n. 516, 572.
Nefnd: Allsherjarnefndir.
25. Frv. til l. um *kvikmyndastofnun ríkisins* [98. mál]. (Flm.: HV, EggÐ, GPÖ). Nd.: 112.
Nefnd: Menntamálanefnd.
26. Frv. til l. um breyt. á l. nr. 37 1955, um breyt. á l. nr. 1 5. jan. 1938, um *síldarverksmiðjur ríkisins* [99. mál]. (Flm.: GíslG). Nd.: 114.
Nefnd: Fjárhagsnefnd.
27. Frv. til l. um *kaup og útgerð togara og stuðning við sveitarfélög til atvinnuframkvæmda* [112. mál]. (Flm.: HV, KGuðj, EirÐ, GilsG). Nd.: 136, n. 608 (minni hl.).
Nefnd: Sjávarútvegsnefnd.
28. Frv. til l. um *kaup og leigunám togara* [117. mál]. (Flm.: GilsG, KGuðj, HV). Nd.: 155, n. 547 (minni hl.).
Nefnd: Sjávarútvegsnefnd.
29. Frv. til l. um *lífeyrissjóð togarasjómannanna* [119. mál]. (Flm.: EOI, SG, GJóh). Nd.: 169, n. 591 (minni hl.).
Nefnd: Heilbrigðis- og félagsmálanefnd.
30. Frv. til l. um kaup og rekstur á nýju *strandferðaskipi* [131. mál]. (Flm.: KGuðj). Nd.: 238, n. 558 (minni hl.), n. 569 (meiri hl.) (þar í rökst. dagskrá).
Nefnd: Samgöngumálanefnd.
31. Frv. til l. um *bann við að taka íbúðarhúsnæði til annarrar notkunar en íbúðar* [133. mál]. (Flm.: EOI, SG). Nd.: 240, n. 590 (minni hl.).
Nefnd: Heilbrigðis- og félagsmálanefnd.

32. Frv. til l. um heimild fyrir ríkisstj. til að taka *fiskvinnslustöðvar og fiskflutningaskip eignar- eða leigunámi* og annast útflutning fisks og fiskafurða [141. mál]. (Flm.: BergS, GilsG). Nd.: 286.
Nefnd: Sjávarútvegsnefnd.
33. Frv. til l. um *listamannalaun* [182. mál]. (Flm.: GTh). Nd.: 469.
Nefnd: Menntamálanefnd.
34. Frv. til l. um að banna *hnefaleika* [192. mál]. (Flm.: KJJ, HelgJ). Nd.: 513, n. 607; Ed.: n. 661.
Nefnd: Heilbrigðis- og félagsmálanefndir.
35. Frv. til l. um *eftirlit með rekstri ríkisins* og ríkisstofnana [49. mál]. (Flm.: GislJ). Ed.: 54.
Nefnd: Fjárhagsnefnd.
36. Frv. til l. um breyt. á l. nr. 46 14. apríl 1954, um *tekjuskatt og eignarskatt* [64. mál]. (Flm.: HG, GÍG). Ed.: 71.
Nefnd: Fjárhagsnefnd.
37. Frv. til l. um breyt. á l. nr. 31 4. febr. 1952, um *skipun prestakalla* [72. mál]. (Flm.: JJós). Ed.: 79.
Nefnd: Menntamálanefnd.
38. Frv. til l. um breyt. á l. nr. 23 6. maí 1955, um *landshöfn í Keflavíkurkaupstað og Njarðvíkurhreppi* [150. mál]. (Flm.: TÁ, VH, KK). Ed.: 344.
Nefnd: Sjávarútvegsnefnd.
39. Frv. til l. um breyt. á l. nr. 48 1949, um *hlutatryggingasjóð bátaútvegsins* [153. mál]. (Flm.: VH). Ed.: 372.
Nefnd: Sjávarútvegsnefnd.
40. Frv. til l. um heimild handa ríkisstj. til að *selja* Kópavogskaupstað land jarðanna *Kópavogs og Digraness* og um eignarnámsheimild á erfðafesturéttindum [161. mál]. (Flm.: FRV, GÍG, LJóh, PZ). Ed.: 399.
Nefnd: Landbúnaðarnefnd.
41. Frv. til l. um breyt. á l. nr. 66 27. júní 1921, um *fasteignaskatt* [187. mál]. (Frá fjhn. Ed.). Ed.: 489.
Nefnd í Nd.: Fjárhagsnefnd.
42. Frv. til l. um breyt. á l. nr. 102 19. júní 1933, um samþykktir um *sýsluvegasjóði* [188. mál]. (Frá fjhn. Ed.). Ed.: 490, 499, 509.
Nefnd í Nd.: Samgöngumálanefnd.
43. Frv. til l. um breyt. á l. nr. 7 3. febr. 1953, um *hundahald* og varnir gegn sulla-veiki [189. mál]. (Frá fjhn. Ed.). Ed.: 491.
Nefnd í Nd.: Fjárhagsnefnd.
44. Frv. til l. um breyt. á l. nr. 64 23. júní 1932, um *kirkjugarða* [190. mál]. (Frá fjhn. Ed.). Ed.: 492.
Nefnd í Nd.: Fjárhagsnefnd.

III.

Þingsályktunartillögur.

A. Samþykktar.

1. Till. til þál. um undirbúning löggjafar um óháða *alþýðuskóla* [55. mál]. (Flm.: BSt, PÞ, HÁ, AE). Sp.: 60, n. 125, 150 þál. (= 60).¹⁾
Nefnd: Allsherjarnefnd.

1) Sjá aths. neðanmáls á bls. XII.

2. Till. til þál. um breytingar á starfsreglum *Norðurlandaráðs* [108. mál]. (Frá ríkisstj.). Sp.: 129, n. 138, 151 þál. (= 129).
Nefnd: Utanríkismálanefnd.
3. Till. til þál. um *samþykki til frestunar á fundum Alþingis* samkvæmt 23. gr. stjórnarskrárinnar [124. mál]. (Frá forsrh.). Sp.: 200, 229 þál. (= 200).
4. Till. til þál. um *kjarnorkumál* [40. mál]. (Flm.: SkG, VH, KK, GíslG, HelgJ). Sp.: 45, n. 283, 359 þál.
Nefnd: Allsherjarnefnd.
5. Till. til þál. um aukna *póstþjónustu* [167. mál]. (Frá fjvn.). Sp.: 414, 455 þál. (= 414).
6. Till. til þál. um *flugvallagerð* [168. mál]. (Frá fjvn.). Sp.: 419, 456 þál. (= 419).
7. Till. til þál. um skipun nefndar til þess að endurskoða ákvæði l. um *nýbýli og bústofnslán* [23. mál]. (Flm.: BSt, ÁB, JörB, EirÞ). Sp.: 23, n. 420, 457 þál.
Nefnd: Fjárveitinganefnd.
8. Till. til þál. um undirbúning löggjafar um *framleiðslusamvinnufélög* [41. mál]. (Flm.: KK, SkG, PÞ). Sp.: 46, n. 435, 458 þál. (= 46).
Nefnd: Allsherjarnefnd.
9. Till. til þál. um útgáfu *Alþingistiðinda* (upphagl.: um útgáfu Alþingistiðinda og þingréttir) [78. mál]. (Flm.: GÞG). Sp.: 85, n. 423, 459 þál.
Nefnd: Fjárveitinganefnd.
10. Till. til þál. um endurbætur á *simakerfi Ísafjarðar* og nágrennis [106. mál]. (Flm.: KJJ, SB). Sp.: 127, n. 424, 460 þál.
Nefnd: Fjárveitinganefnd.
11. Till. til þál. um endurskoðun l. um *atvinnu við siglingar á íslenskum skipum og l. um stýrimannaskólann í Reykjavík* [136. mál]. (Flm.: JJós, VH, BSt, IngF, GíG). Sp.: 263, n. 426, 465 þál. (= 263).
Nefnd: Allsherjarnefnd.
12. Till. til þál. um *varnargarð á Eiðinu í Vestmannaeyjum* [142. mál]. (Flm.: JJós). Sp.: 292, n. 442, 466 þál.
Nefnd: Fjárveitinganefnd.
13. Till. til þál. um varanlegar *endurbætur á aðalvegum landsins* [171. mál]. (Frá fjvn.). Sp.: 425, 477 þál. (= 425).
14. Till. til þál. um rannsókn *heyverkunaraðferða* (upphagl.: um rannsókn nýrra heyverkunaraðferða) [21. mál]. (Flm.: JörB, HelgJ, ÁB, AE, EirÞ). Sp.: 21, n. 472, 482 þál.
Nefnd: Fjárveitinganefnd.
15. Till. til þál. um skipulag á *samgöngum innanlands* [177. mál]. (Frá fjvn.). Sp.: 446, 483 þál. (= 446).
16. Till. til þál. um stofnun *blaðamannaskóla* [139. mál]. (Flm.: GTh, SB, GíslG, GÞG, EOI, GíslG). Nd.: 284, n. 480, 488 þál. (= 284).
Nefnd: Menntamálanefnd.
17. Till. til þál. um rannsókn *vegarstæðis milli landsfjórðunga* [60. mál]. (Flm.: VH, HÁ). Sp.: 67, n. 493, 525 þál. (= 67).
Nefnd: Fjárveitinganefnd.
18. Till. til þál. um aukna *fræðslu fyrir almenning í þjóðfélags- og þjóðhagsfræðum* [65. mál]. (Flm.: BSt, GíslG). Sp.: 72, n. 413, 453, 526 þál.
Nefnd: Allsherjarnefnd.
19. Till. til þál. um lækkað verð á raforku til *súgþurrkunar* [76. mál]. (Flm.: JPálm, JS, SB). Sp.: 83, n. 500, 527 þál.
Nefnd: Fjárveitinganefnd.

20. Till. til þál. um aukningu vatnsrennslis í *Tungulæk* í *Landbroti* og athugun annarra vatna, er koma undan Eldhrauni [173. mál]. (Flm.: JK). Sp.: 430, n. 501, 528 þál. (= 430).
Nefnd: Fjárveitinganefnd.
21. Till. til þál. um rannsókn *hafnarbóta við Dyrhólaós* [183. mál]. (Flm.: JK). Sp.: 470, n. 505, 529 þál. (= 470).
Nefnd: Fjárveitinganefnd.
22. Till. til þál. um *eyðingu refa og minka* [39. mál]. (Flm.: GislG, KK, AE, SkG). Sp.: 44, n. 412 (þar í rökst. dagskrá), 449, 530 þál.
Nefnd: Allsherjarnefnd.
23. Till. til þál. um endurskoðun löggjafar um *loftferðir* [184. mál]. (Flm.: GTh). Nd.: 471, n. 543, 574 þál. (= 471).
Nefnd: Samgöngumálanefnd.
24. Till. til þál. um greiðslu *bátagjaldeyrishlunninda til sjómanna í Vestmannaeyjum* [156. mál]. (Flm.: JJós). Sp.: 380, n. 566, 632 þál. (= 380).
Nefnd: Fjárveitinganefnd.
25. Till. til þál. um tæknilegar og viðskiptalegar *umbætur í sjávarútveginum* [181. mál]. (Flm.: GislJ, MJ, SÁ, JJós, JóhH, SB, IngF). Sp.: 467, n. 524, 633 þál. (= 467).
Nefnd: Fjárveitinganefnd.
26. Till. til þál. um heimild fyrir ríkisstj. til *kaupa á hlutabréfum í Flugfélagi Íslands* [193. mál]. (Frá fjvn.). Sp.: 520, 648 þál. (= 520).
27. Till. til þál. um fullgildingu á alþjóðasamþykkt um *lágmarksaldur barna við sjómennsku* [174. mál]. (Frá ríkisstj.). Sp.: 443, 649 þál. (= 443).
28. Till. til þál. um fullgildingu á alþjóðasamþykkt um *félagafrelsi landbúnaðarverkfólks* [175. mál]. (Frá ríkisstj.). Sp.: 444, 650 þál. (= 444).
29. Till. til þál. um fullgildingu á alþjóðasamþykkt um *lágmarksaldur kyndara og kolamokara* [176. mál]. (Frá ríkisstj.). Sp.: 445, 651 þál. (= 445).
30. Till. til þál. um rannsókn á *milliliðagróða* [79. mál]. (Flm.: SB, MJ, SÁ, JS, KJJ, IngF). Sp.: 86, 167, n. 546 (minni hl.), n. 552 (meiri hl.), 652 þál.
Nefnd: Fjárveitinganefnd.
31. Till. til þál. um tilraunir með *kjarnorkuvopn* [114. mál]. (Flm.: BergS, GilsG). Sp.: 149, n. 597, 653 þál.
Nefnd: Utanríkismálanefnd.
32. Till. til þál. um endurreisn *biskupsstóls í Skálholti* [195. mál]. (Flm.: JörB, SÓÓ). Sp.: 557, 626, 654 þál. (= 557).
33. Till. til þál. um stefnu Íslands í utanríkismálum og um meðferð *varnarsamningsins við Bandaríkin* (upphafll.: um varnarsamninginn milli Íslands og Bandaríkjanna) [19. mál]. (Flm.: HG, GPg, GfG, HV, KGunn). Sp.: 19, n. 622 (1. minni hl.), 623, n. 640 (2. minni hl.), 641, n. 643 (3. minni hl.) (þar í rökst. dagskrá), 655, 668 þál.
Nefnd: Utanríkismálanefnd.
34. Till. til þál. um *smíði varðskips* [196. mál]. (Flm.: BBen). Sp.: 565, n. 639, 669 þál. (= 565).
Nefnd: Fjárveitinganefnd.
35. Till. til þál. um heimild fyrir ríkisstj. til þess að *ábyrgjast lán fyrir Ólafsfjarðar-arkaupstað til raforkuframkvæmda* [194. mál]. (Flm.: BSt, MJ). Sp.: 553, n. 638, 670 þál.
Nefnd: Fjárveitinganefnd.
36. Till. til þál. um heimild fyrir ríkisstj. til að *ábyrgjast lán fyrir Seyðisfjarðar-kaupstað til að kaupa hlutabréf Sildarbræðslunnar h/f og til endurbóta á sildarverksmiðjunni* [198. mál]. (Frá fjvn.). Sp.: 642, 671 þál. (= 642).

B. Felld.

Till. til þál. um *vantraust á ríkisstjórnina* [147. mál]. (Flm.: GilsG, BergS). Sp.: 327.

C. Vísað til ríkisstjórnarinnar.

1. Till. til þál. um *vélar og verkfæri til vega- og hafnagerða* [25. mál]. (Flm.: SkG, PP, EirÞ). Sp.: 25, n. 450.
Nefnd: Fjárveitinganefnd.
2. Till. til þál. um rannsókn til undirbúnings fyrirhugaðri *vegagerð í Skagafirði og ákvörðun brúarstæða* í því sambandi [77. mál]. (Flm.: JS). Sp.: 84, n. 441.
Nefnd: Fjárveitinganefnd.

D. Ekki útræddar.

1. Till. til þál. um endurbætur og stækkun *flugvallarins í Vestmannaeyjum* [27. mál]. (Flm.: JJós, KGuðj). Sp.: 27.
Nefnd: Fjárveitinganefnd.
2. Till. til þál. um að *gera aðalakegi landsins úr varanlegu efni* [29. mál]. (Flm.: JóhH, SÓÓ, SB, IngF, JPálm). Sp.: 29.
Nefnd: Fjárveitinganefnd.
3. Till. til þál. um stækkun *friðunarsvæðis fyrir Vestfjörðum* [36. mál]. (Flm.: HV, EirÞ). Sp.: 40, 107, n. 271 (þar í rökst. dagskrá), n. 350 (minni hl.).
Nefnd: Allsherjarnefnd.
4. Till. til þál. um uppsögn *varnarsamnings milli Íslands og Bandaríkjanna* [38. mál]. (Flm.: GilsG, BergS). Sp.: 43.
Nefnd: Utanríkismálanefnd.
5. Till. til þál. um *flugvallargerð í Norðfirði* [52. mál]. (Flm.: LJós). Sp.: 57.
Nefnd: Fjárveitinganefnd.
6. Till. til þál. um *strandferðaskipið Herðubreið* [53. mál]. (Flm.: LJós). Sp.: 58.
Nefnd: Fjárveitinganefnd.
7. Till. til þál. um ráðstafanir gegn stöðvun *útflutningsframleiðslunnar* [54. mál]. (Flm.: LJós). Sp.: 59.
Nefnd: Fjárveitinganefnd.
8. Till. til þál. um fjölgun *póstferða* [58. mál]. (Flm.: SkG, ÁB). Sp.: 64.
Nefnd: Fjárveitinganefnd.
9. Till. til þál. um *byggingu flugvallar* í grennd við *Húsavíkurkaupstað* [61. mál]. (Flm.: KK). Sp.: 68.
Nefnd: Fjárveitinganefnd.
10. Till. til þál. um *Austurlandsveg* [66. mál]. (Flm.: LJós). Sp.: 73.
Nefnd: Fjárveitinganefnd.
11. Till. til þál. um athugun á möguleikum fyrir *vegagerð* í stórum stíl og *vegaskatti á bíla* [67. mál]. (Flm.: EmJ, JörB). Sp.: 74.
Nefnd: Fjárveitinganefnd.
12. Till. til þál. um stækkun *friðunarsvæða* eftir nágildandi meginreglum [68. mál]. (Flm.: KGuðj). Sp.: 75, 92.
Nefnd: Allsherjarnefnd.
13. Till. til þál. um breytta skipun *strandferða* [71. mál]. (Flm.: GislJ, SÁ). Sp. 78.
Nefnd: Fjárveitinganefnd.
14. Till. til þál. um skipun nefndar til að undirbúa löggjöf um nýja skipan *skattkerfis og skattheimtu* [75. mál]. (Flm.: GilsG, BergS). Sp.: 82, n. 415 (þar í rökst. dagskrá).
Nefnd: Fjárveitinganefnd.

15. Till. til þál. um *hlutdeildar- og arðskiptifyrirkomulag i atvinnurekstri Íslendinga* [88. mál]. (Flm.: SB, GTh, MJ). Sp.: 98.
16. Till. til þál. um byrjun framkvæmda samkvæmt l. nr. 32/1946, um *Austurveg* [100. mál]. (Flm.: SÓÓ, JörB, JóhH, GTh, IngJ). Sp.: 117.
Nefnd: Fjárveitinganefnd.
17. Till. til þál. um *simamál Austfirðinga* [120. mál]. (Flm.: LJós). Sp.: 174.
Nefnd: Fjárveitinganefnd.
18. Till. til þál. um *póstflutninga með flugvélum til Austurlands* [121. mál]. (Flm.: LJós). Sp.: 175.
Nefnd: Fjárveitinganefnd.
19. Till. til þál. um að bæta *vitakerfið við Ísafjarðardjúp og Súgandafjörð* [123. mál]. (Flm.: SB, KJJ). Sp.: 196.
Nefnd: Fjárveitinganefnd.
20. Till. til þál. um endurskoðun l. um *fiskmat* [148. mál]. (Flm.: GilsG, BergS). Sp.: 338, n. 440.
Nefnd: Fjárveitinganefnd.
21. Till. til þál. um aðstoð við *ný iðnfyrirtæki* til atvinnujöfnunar [164. mál]. (Flm.: JR, MJ, KJJ, EI). Sp.: 407.
Nefnd: Fjárveitinganefnd.
22. Till. til þál. um undirbúning byggingar *þaraverksmiðju á Reykhólum og þangmjölsverksmiðju* í Flatey á Breiðafirði [185. mál]. (Flm.: GíslJ). Sp.: 474.
Nefnd: Fjárveitinganefnd.
23. Till. til þál. um *innflutning vörubifreiða* [178. mál]. (Flm.: SkG, HÁ). Nd.: 448, 605.
Nefnd: Allsherjarnefnd.

IV.

Fyrirspurnir.

1. Fyrirspurn til ríkisstj. um störf *húsnæðismálastjórnar* [32. mál, 1]. (Flm.: GPÖ). Sp.: 33.
2. Fyrirspurn til ríkisstj. um *aðstoð við togarautgerðina* [32. mál, 2]. (Flm.: GPÖ). Sp.: 33.
3. Fyrirspurn til ríkisstj. um *bátagjaldeyri* [32. mál, 3]. (Flm.: GPÖ). Sp.: 33.
4. Fyrirspurn til ríkisstj. um greiðslu *verðlagsuppbóta úr ríkissjóði* [32. mál, 4]. (Flm.: GPÖ). Sp.: 33.
5. Fyrirspurn til ríkisstj. um *bátagjaldeyri af togarafiski* [50. mál, 1]. (Flm.: GilsG). Sp.: 55.
6. Fyrirspurn til ríkisstj. um framkvæmd ákvæða um *bátagjaldeyri* [50. mál, 2]. (Flm.: GilsG). Sp.: 55.
7. Fyrirspurn til ríkisstj. varðandi *Marshallssamninginn* [80. mál, 1]. (Flm.: EO1). Sp.: 87.
8. Fyrirspurn til ríkisstj. um *daggjöld landsspítalans* [80. mál, 2]. (Flm.: BrB). Sp.: 87.
9. Fyrirspurn til utanrrh. um *diplómatavegabréf* [80. mál, 3]. (Flm.: GPÖ). Sp. 87.
10. Fyrirspurn til fjmrh. um *endurskoðun skattalaga* [95. mál]. (Flm.: BÓ). Sp.: 108.
11. Fyrirspurn til ríkisstj. um *endurskoðun stjórnarskrár lýðveldisins* [101. mál]. (Flm.: GilsG). Sp.: 118.
12. Fyrirspurn til ríkisstj. um *samninga um landhelgina* [113. mál, 1]. (Flm.: EO1). Sp.: 146.

13. Fyrirspurn til utanrrh. um *fyrirætlanir bandaríska herliðsins á Íslandi* [113. mál, 2]. (Flm.: EO1). Sp.: 146.
14. Fyrirspurn til ríkisstj. varðandi *framkvæmd launalaga* [138. mál, 1]. (Flm.: GilsG). Sp.: 282.
15. Fyrirspurn til ríkisstj. um *aukagreiðslur til embættismanna* [138. mál, 2]. (Flm.: GilsG). Sp.: 282.
16. Fyrirspurn til fjmrh. um lánveitingar Framkvæmdabankans til *Glersteyppunnar h/f* [154. mál, 1]. (Flm.: EO1). Sp.: 374.
17. Fyrirspurn til ríkisstj. um *verðtryggingu sparifjár* [154. mál, 2]. (Flm.: SkG). Sp.: 374.
18. Fyrirspurn til heilbrmrh. um veitingu *yfirljósmóðurstarfs* við fæðingardeild landsspítalans [170. mál]. (Flm.: GPg). Sp.: 422.
19. Fyrirspurn til landbrh. um rannsókn *jarðhita* og undirbúning löggjafar um hagnýtingu hans [179. mál]. (Flm.: MJ). Sp.: 451.
20. Fyrirspurn til iðnmrh. um *iðnréttindi* [199. mál]. (Flm.: EggÐ). Sp.: 647.

V.

Önnur skjöl.

1. *Starfsmannaskrá ríkisins 1956*. (Prentuð með fjárlagafrv. 1955, á þskj. 1). Bls. 101—128.
2. Álit nefndar, er sett var í júní 1954 til þess að gera tillögur um gagnkvæma vernd *höfundaréttar o. fl.* (Fskj. með frv. á þskj. 8 um breyt. á l. nr. 13 1905, um rithöfundarétt og prentarétt). Bls. 156—165.
3. Bráðabirgðalög 23. júlí 1955 um, að *kjörskrá sú*, er samin var í febr. 1955, skuli gilda við bæjarstjórnarkosningar í *Kópavogsskaupstað 2. okt. 1955*. (Fskj. með shlj. frv. á þskj. 16). Bls. 171.
4. Bráðabirgðalög 25. ág. 1955 um breyt. á l. nr. 73 1952, um *tilkynningar aðseturskipta*. (Fskj. með shlj. frv. á þskj. 17). Bls. 173—175.
- 5.—7. Umsagnir Ferðamálafélags Rvíkur (25. apríl 1955), Orlofs h/f (15. s. m.) og Sambands veitinga- og gistihúsaeygenda (30. s. m.) um frv. á þskj. 449 1954, um *landkynningu og ferðamál*. (Fskj. I—III með frv. um það efni á þskj. 22). Bls. 249—250.
8. Uppdráttur af hugsaðri *fiskveiðalandhelgi Íslands*. (Prentaður í grg. frv. um það efni á þskj. 39). Bls. 281.
9. Uppdráttur af hugsuðu *friðunarsvæði fyrir Vestfjörðum*. (Prentaður í grg. till. til þál. um það efni á þskj. 40). Bls. 283.
- 10.—12. Álitgerð Iðnaðarmálastofnunar Íslands ásamt vottorðum frá Klæðaverzlun Andrésar Andréssonar og Sjófataverksmiðjunni um, að heimilað verði að *gefa dúkaverksmiðjum eftir aðflutningsgjöld af vefjargarni úr baðmull og gerviefnum*. (Fskj. I—III með frv. á þskj. 47 um breyt. á l. nr. 90 1954, um tollskrá o. fl.). Bls. 294—295.
13. Uppdráttur af hugsuðum *friðunarsvæðum* samkv. till. til þál. á þskj. 75. (Fskj. með þeirri till.). Bls. 352.
14. Um *lax- og silungsveiði* eftir Þór Guðjónsson veiðimálastjóra. (Prentað í aths. við frv. um það efni á þskj. 89). Bls. 396—405.
15. Álit stjórnskipaðrar nefndar (dags. 9. okt. 1955) til þess að endurskoða lög um *mannanöfn*. (Prentað í aths. við frv. um það efni á þskj. 94). Bls. 432—442.
16. Álit stjórnskipaðrar nefndar (dags. 4. ág. 1955) til þess að endurskoða *launalögin*. (Fskj. I með frv. á þskj. 95 um laun starfsmanna ríkisins). Bls. 474—479.

17. Sögulegt yfirlit um *launamál ríkisstarfsmanna 1875—1955*. (Fskj. II. með sama frv.). Bls. 479—487.
18. Breytingar á fjárhagsáætlun *almannatrygginga*, áætlaðar vegna lagabreyt. samkv. ákvæðum frv. á þskj. 99. (Fskj. með því frv.). Bls. 530—532.
19. Uppdráttur af hugsuðu *friðunarsvæði fyrir Austfjörðum og Suðausturlandi*. (Fskj. með brtt. á þskj. 107 við till. til þál. á þskj. 40 um friðunarsvæði fyrir Vestfjörðum). Bls. 542.
20. Breytingar á starfsreglum *Norðurlandaráðs*. (Fskj. með till. til þál. um það efni á þskj. 129). Bls. 561.
21. Umsögn Bóksalafélags Íslands 18. nóv. 1955 um frv. á þskj. 8 um breyt. á l. nr. 13 1905, um rithöfundarétt og prentarétt. (Fskj. með nál. allshn. Ed. á þskj. 145). Bls. 587.
22. Álit stjórnskipaðrar nefndar til þess að endurskoða frv. um *Iðnaðarmálastofnun Íslands*. (Prentað í aths. frv. um það efni á þskj. 154). Bls. 596—599.
23. Frv. til l. um *sama efni*, það er borið var fram á Alþingi 1954—55. (Fskj. I með sama frv.). Bls. 599—602.
24. Starfsreglur, er iðnmrn. setti 15. júní 1955 fyrir *Iðnaðarmálastofnun Íslands*. (Fskj. II með sama frv.). Bls. 602—603.
25. Samþykktir fyrir *Norsk produktivitetsinstitut*. (Fskj. III með sama frv.). Bls. 603—606.
26. Bréf þriggja búenda í Sandvíkurhreppi 29. nóv. 1955 til landbrn. um *kaup á jörðinni Smjördala-Norðurkoti*. (Fskj. með nál. landbn. Ed. á þskj. 202 um frv. á þskj. 156 um heimild fyrir ríkisstj. til að selja eyðijörðina Breiðumýrarholt og um makaskipti á löndum). Bls. 779.
27. Samningur milli Íslands, Danmerkur, Finnlands, Noregs og Svíþjóðar um *félagslegt öryggi*. (Fskj. með frv. á þskj. 230 um staðfestingu samningsins). Bls. 813—837.
28. Umsögn dr. Finns Guðmundssonar 29. des. 1955 um frv. á þskj. 153 um breyt. á l. nr. 63/1954, um *fuglaveiðar og fuglafriðun*. (Fskj. með nál. menntmn. Ed. á þskj. 237). Bls. 883.
29. Nefndarálit samvn. samgm. um *styrk til flóabáta og vöruflutninga*, á þskj. 251. Bls. 904—906.
30. Yfirlitsgreinargerð Skipaútgerðar ríkisins varðandi *rekstur flóabáta*. (Fskj. með nr. 29 hér á undan). Bls. 907—917.
31. Bréf atvinnumálanefndar ríkisins 12. jan. 1956 um, að frestað verði afgreiðslu frv. á þskj. 154 um *Iðnaðarmálastofnun Íslands*. (Fskj. með nál. minni hl. iðnn. Ed. á þskj. 253). Bls. 918.
- 32.—33. Umsögn Grænmetisverzlunar ríkisins 5. des. 1955 ásamt bréfi sömu 12. s. m. með álit Guðlaugs kaupmanns Pálssonar á Eyrarbakka 5. apríl 1955 um frv. á þskj. 126 um *framleiðsluráð landbúnaðarins o. fl.* (Fskj. I—II með nál. minni hl. landbn. Nd. á þskj. 255). Bls. 920—924.
34. Skýrsla um *Gjöf Jóns Sigurðssonar*. Bls. 932—933.
- 35.—36. Umsögn Þorvalds Þórarinssonar þjóðréttarfræðings 7. febr. 1956 um nál. meiri hl. allshn. Sp. á þskj. 271 um till. til þál. á þskj. 40 um *friðunarsvæði fyrir Vestfjörðum* og stutt yfirlit sama manns um *landhelgismálið*. (Fskj. I—II með nál. minni hl. allshn. Sp. á þskj. 350). Bls. 1135—1140.
- 37.—38. Umsagnir meiri og minni hl. í Sálfræðingafélagi Íslands 4. nóv. 1955 um frv. á þskj. 7 um *sálfræðiþjónustu í barnaskólum*. (Fskj. I—II með nál. menntmn. Ed. á þskj. 364). Bls. 1156—1161.
39. Bréf Útvegsbændafélags Vestmannaeyja 27. okt. 1956 til Landssambands isl. útvegsmanna um greiðslu *bátagjaldeyrishlunninda til sjómanna í Vestmannaeyjum*. (Fskj. með till. til þál. um það efni á þskj. 380). Bls. 1170—1171.

- 40.—42. Umsagnir Þjóðleikhússins (3. nóv. 1956) og fræðslumálastjóra (4. s. m.) ásamt tveim bréfum ípróttafulltrúans varðandi frv. á þskj. 50 um breyt. á l. nr. 115 1951 (*skemmtanaskattur og þjóðleikhús o. fl.*). Fskj. I—III með nál. fjhn. Ed. á þskj. 389). Bls. 1178—1183.
- 43.—44. Umsagnir Þjóðskjalavarðar (25. jan. 1956) og hagstofustjóra (28. s. m.) um frv. á þskj. 235 um skráningu Íslendinga til stuðnings *mannfræði- og ættfræðirannsóknnum* hér á landi. (Fskj. I—II með nál. menntmn. Ed. á þskj. 392). Bls. 1186—1187.
- 45.—46. Tvö símskeyti frá oddvitum Hrófbergs- og Árneshreppa til þm. Str. (HermJ) um, að lagaheimild verði veitt til *sölu tveggja eyðijarða*. (Fskj. I—II með frv. um það efni á þskj. 405). Bls. 1218.
47. Atriði úr kjarasamningi í apríl 1955 milli atvinnurekenda og verkalýðsfélaga varðandi setningu laga um *atvinnuleysisstryggingar*. (Fskj. I með frv. um það efni á þskj. 409). Bls. 1250.
48. *Mannfjöldi í kauptúnum 1. des. 1955*. (Fskj. II með sama frv.). Bls. 1250—1251.
49. Skrá um *verkalýðsfélög í Alþýðusambandi Íslands* og félagatölu þeirra í kaupstöðum og kauptúnum með 300 íbúa eða fleiri 1. jan. 1955. (Fskj. III með sama frv.). Bls. 1251—1255.
50. Umsögn Búnaðarfélags Íslands 1. des. 1955 um till. til þál. á þskj. 44 um *eyðingu refa og minka*. (Fskj. með nál. allshn. Sp. á þskj. 412). Bls. 1260.
- 51.—52. Umsagnir póst- og símamálastjórnarinnar 2. og 13. febr. 1956 um till. til þál. á þskj. 64 um fjölgun *póstferða* og till. til þál. á þskj. 175 um *póstflutninga með flugvélum til Austurlands*. (Fskj. I—II með till. til þál. á þskj. 414 um aukna *póstþjónustu*). Bls. 1261—1264.
53. Umsögn landnámsstjóra 16. jan. 1956 um till. til þál. á þskj. 23 um skipun nefndar til þess að endurskoða ákvæði l. um *nýbýli og bústofnslán*. (Fskj. með nál. fjvn. á þskj. 420). Bls. 1270—1271.
54. Bréf Trausta, félags sendibílastjóra, 6. febr. 1956 til samgmn. Ed. um breyt. á *bifreiðalögum*, nr. 23 1941. (Fskj. með frv. um það efni á þskj. 421). Bls. 1272.
55. Umsögn forseta Alþingis 7. s. m. um till. til þál. á þskj. 85 um *útgáfu Alþingis-tíðinda og þingfréttir*. (Fskj. með nál. fjvn. á þskj. 423). Bls. 1274—1275.
- 56.—57. Umsagnir vegamálastjóra 30. des. 1955 og 4. jan. 1956 um till. til þál. á þskj. 29 um að *gera aðalakvegi landsins úr varanlegu efni* og till. til þál. á þskj. 74 um athugun á möguleikum fyrir *vegagerð* í stórum stíl og *vegaskatti á bíla*. (Fskj. I—II með till. til þál. á þskj. 425 um varanlegar *endurbætur á aðalvegum* landsins). Bls. 1276—1280.
- 58.—59. Umsagnir húsnæðismálastjórnar (10. jan. 1956) og Landsbankans (9. des. 1955) um frv. á þskj. 70 um rétt manna til *byggingar íbúðarhúsa í kaupstöðum og kauptúnum* og opinbera aðstoð í því skyni. (Fskj. I—II með nál. heilbr.- og félmn. Nd. á þskj. 434). Bls. 1287—1288.
60. Umsögn Vinnuveitendasambands Íslands 22. nóv. 1955 um till. til þál. á þskj. 46 um *framleiðslusamvinnufélög*. (Fskj. með nál. allshn. Sp. á þskj. 435). Bls. 1289.
- 61.—62. Umsagnir fiskimálastjóra og fiskmatsstjóra 22. febr. 1956 um till. til þál. á þskj. 338 um endurskoðun l. um *fiskmat*. (Fskj. I—II með nál. fjvn. á þskj. 440). Bls. 1296—1298.
63. Umsögn vegamálastjóra 26. jan. 1956 um till. til þál. á þskj. 84 um rannsókn til undirbúnings fyrirhugaðri *vegagerð* í *Skagafirði* og ákvörðun *brúarstæða* í því sambandi. (Fskj. með nál. fjvn. á þskj. 441). Bls. 1299—1300.
64. Alþjóðasamþykkt Alþjóðavinnnumálastofnunarinnar nr. 58, um *lágmarksaldur barna við sjómennsku*. (Fskj. með till. til þál. á þskj. 443 um fullgildingu samþykktarinnar). Bls. 1301—1304.

65. Alþjóðasamþykkt sömu stofnunar nr. 11, um *félagafrelsi landbúnaðarverka-fólks*. (Fskj. með till. til þál. á þskj. 444 um fullgildingu samþykktarinnar). Bls. 1305—1308.
66. Alþjóðasamþykkt sömu stofnunar nr. 15, um *lágmarksaldur kyndara og kolamokara*. (Fskj. með till. til þál. á þskj. 445 um fullgildingu samþykktarinnar). Bls. 1308—1311.
- 67.—69. Heildaryfirlit *vegamálastjóra um vélaeign og vita- og hafnarmálastjóra um nauðsynleg áhaldakaup og áhaldaeign*. (Fskj. I—III með nál. fjvn. á þskj. 450 um till. til þál. á þskj. 25 um vélar og verkfæri til vega- og hafnagerða). Bls. 1315—1318.
70. Viðbótarsamningur um breytingar á alþjóðasamningi um samræmingu nokkurra reglna varðandi *loftflutninga milli landa*. (Fskj. með frv. á þskj. 463 um breyt. á l. nr. 41 1949, um gildistöku samningsins). Bls. 1325—1336.
71. Skýrsla um störf nefndar þeirrar, er neðri deild Alþingis kaus 22. marz 1955 til *rannsóknar á okri*. Bls. 1336—1342.
72. Bréf Gísla Sigurbjörnssonar forstjóra 7. marz 1956 til Jóns alþm. Kjartanssonar um athugun tveggja þýzkra verkfræðinga á aðstöðu til *hafnarbóta við Dyrhólaós*. (Fskj. með till. til þál. um það efni á þskj. 470). Bls. 1348.
- 73.—76. Bréf Iðnaðarmálastofnunar Íslands 9. marz 1956 til Gísla alþm. Jónssonar, bréf sömu stofnunar 17. jan. s. á. til sendiráðs Íslands í Osló og tvö bréf sendiráðsins 29. febr. s. á. og 11. nóv. 1954 til stofnunarinnar um *þang- og þangmjölsvinnslu*. (Fskj. I—IV með till. til þál. á þskj. 474 um undirbúning byggingar þaraverksmiðju á Reykhólum og þangmjölsverksmiðju í Flatey á Breiðafirði). Bls. 1351—1355.
77. Umsögn vegamálastjóra 16. jan. 1956 um till. til þál. á þskj. 61 um rannsókn *vegarstæðis milli landsfjórðunga*. (Fskj. með nál. fjvn. á þskj. 493). Bls. 1368—1371.
78. *Fólksfjöldi á Íslandi 1910, 1920, 1930, 1940, 1950 og 1953*. (Fskj. með frv. á þskj. 496 um ráðstafanir til að stuðla að *jafnvægi í byggð landsins*). Bls. 1380—1388.
79. Umsögn raforkumálastjóra 20. febr. 1956 um till. til þál. á þskj. 83 um lækkað verð á raforku til *súgþurrkunar*. (Fskj. með nál. fjvn. á þskj. 500). Bls. 1390—1391.
- 80.—81. Umsagnir raforkumálastjóra (12. marz 1956) og vegamálastjóra (14. s. m.) um till. til þál. á þskj. 430 um aukningu á vatnsrennsli í *Tungulæk i Landbroti* og athugun annarra vatna, er koma undan Eldhrauni. (Fskj. I—II með nál. fjvn. á þskj. 501). Bls. 1391—1392.
82. Umsögn landnámsstjóra 5. marz 1956 um frv. á þskj. 405 um heimild fyrir ríkisstj. til að *selja tvær eyðijarðir*. (Fskj. með nál. landbn. Ed. á þskj. 504). Bls. 1394—1395.
- 83.—84. Umsagnir vegamálastjóra 23. nóv. og 9. des. 1955 um frv. á þskj. 61 um breyt. á l. nr. 50 1947 (*sýsluvegasjóðir*). (Fskj. I—II með nál. samgmn. Nd. á þskj. 519). Bls. 1404—1405.
85. Bréf samgmn. 19. marz 1956 til fjvn. um, að hún flytji þáttill. um heimild fyrir ríkisstj. til *hlutabréfakaupa i Flugfélagi Íslands*. (Fskj. með till. til þál. um það efni á þskj. 520). Bls. 1405.
86. Bréf prófastsins í Árnesprófastsdæmi 1. des. 1955 um endurreisn *biskupsstóls i Skálholti*. (Fskj. með till. til þál. um það efni á þskj. 557). Bls. 1427—1428.
87. Bréf forstjóra landhelgisgæzlunnar 16. marz 1956 til dómsmrn. um *smíði nýs varðskips*. (Fskj. með till. til þál. um það efni á þskj. 565). Bls. 1434—1435.
88. Umsögn Alþýðusambands Íslands 13. jan. 1956 um frv. á þskj. 169 um *lífeyris-*

- sjóð togarasjómana.* (Fskj. með nál. minni hl. heilbr.- og félmn. Nd. á þskj. 591). Bls. 1457.
89. Skýrsla menntmrh. 26. marz 1956 ásamt skýrslu forstöðumanna fjögurra ríkisstofnana og húsameistara ríkisins (í febr. s. á.) vegna þál. frá 10. marz 1954 um ráðstafanir til öryggis *handritum, skjölum og forngrípum*. Bls. 1466—1467.
90. Mótmæli Íþróttasambands Íslands 26. marz 1956 gegn frv. á þskj. 513 um að banna *hnefaleika*. (Fskj. með nál. heilbr.- og félmn. Nd. á þskj. 607). Bls. 1471—1472.
- 91.—92. Umsagnir fræðslumálastjóra (26. jan. 1956) og Sambands isl. barnakennara (6. febr. s. á.) um frv. á þskj. 239 um breyt. á l. nr. 34 1946, um *fræðslu barna*. (Fskj. I—II með nál. menntmn. Ed. á þskj. 629). Bls. 1502—1504.
93. Bréf alþingismannanna Lárusar Jóhannessonar og Eggerts Þorsteinssonar 24. marz 1956 til ríkisstj., með 5 fskj., um stuðning við *Sildarbræðsluna h/f á Seyðisfirði o. fl.* (Fskj. með till. til þál. um það efni á þskj. 642). Bls. 1509—1515.
94. *Nefndaskipun*, á þskj. 673.
95. *Erindaskrá*, á þskj. 674.
96. *Þingmannaskrá með bústöðum o. fl.*, á þskj. 675.

VI.

Lög sett á þinginu.

(Sbr. I. A. og II. A. hér að framan.)

1. Lög um breyt. á l. nr. 90 25. nóv. 1954, um tollskrá o. fl. (137 = 14)¹⁾. [Lög nr. 75 8. des. 1955].
2. Lög um breyt. á l. nr. 111 27. des. 1954, um greiðslu verðlagsuppbótar á laun opinberra starfsmanna (164 = 12). [Lög nr. 78 17. des. 1955].
3. Lög um heimild fyrir ríkisstj. til að innheimta skemmtanaskatt með viðauka árið 1956 (172 = 110). [Lög nr. 77 16. des. 1955].
4. Lög um heimild fyrir ríkisstj. til að innheimta ýmis gjöld 1956 með viðauka (197 = 13). [Lög nr. 91 24. des. 1955].
5. Lög um bráðabirgðabreyt. á l. nr. 90/1954, um tollskrá o. fl. (198 = 62). [Lög nr. 93 24. des. 1955].
6. Lög um breyt. á l. nr. 116 29. des. 1954, um breyt. á l. nr. 50 1946, um almannatryggingar, og viðauka við þau (224 = 193). [Lög nr. 95 29. des. 1955].
7. Lög um framlenging á gildi III. kafla l. nr. 100/1948, um dýrtíðarráðstafanir vegna atvinnuveganna (225 = 11). [Lög nr. 79 24. des. 1955].
8. Lög um laun starfsmanna ríkisins (227 = 219). [Lög nr. 92 24. des. 1955].
9. Lög um bráðabirgðafjárgreiðslur úr ríkissjóði á árinu 1956 (228 = 212). [Lög nr. 94 24. des. 1955].
10. Lög um sölu tveggja jarða í opinberri eigu og um makaskipti á löndum (234 = 220). [Lög nr. 8 18. jan. 1956].
11. Lög um breyt. á l. nr. 53 21. apríl 1954, um viðauka við raforkulög, nr. 12 2. apríl 1946 (236 = 163). [Lög nr. 5 18. jan. 1956].
12. Lög um framlenging á gildi l. nr. 94/1955, um bráðabirgðafjárgreiðslur úr ríkissjóði á árinu 1956 (261 = 248). [Lög nr. 1 19. jan. 1956].
13. Lög um heimild fyrir ríkisstj. til að selja Reykjavíkurbæ eignina Laugarnes í Reykjavík (262 = 5). [Lög nr. 10 27. jan. 1956].

1) Sjá aths. neðanmáls á bls. XII.

14. Lög um breyt. á l. nr. 13 frá 20. okt. 1905, um rithöfundarétt og prentrétt (276 = 8). [Lög nr. 11 2. febr. 1956].
15. Lög um bráðabirgðastöðvun á tollafgreiðslu (301 = 297). [Lög nr. 2 27. jan. 1956].
16. Lög um bráðabirgðabreyt. nokkurra laga (312 = 309). [Lög nr. 3 29. jan. 1956].
17. Lög um framleiðslusjóð (336 = 328). [Lög nr. 4 31. jan. 1956].
18. Fjárlög fyrir árið 1956 (337). [Lög nr. 7 2. febr. 1956].
19. Lög um kirkjuítök og sölu þeirra (340 = 332). [Lög nr. 13 15. febr. 1956].
20. Lög um breyt. á l. nr. 73 25. nóv. 1952, um tilkynningar aðsetursskipta (342 = 329). [Lög nr. 15 17. febr. 1956].
21. Lög um breyt. á l. nr. 22 1. febr. 1952, um ný orkuver og nýjar orkuveitur rafmagnsveitna ríkisins, og l. nr. 55 20. apríl 1954, um breyt. á þeim l. (348 = 341). [Lög nr. 16 20. febr. 1956].
22. Lög um breyt. á l. nr. 71 24. apríl 1954, um happdrætti dvalarheimilis aldraðra sjómanna (362 = 273). [Lög nr. 17 21. febr. 1956].
23. Lög um breyt. á l. nr. 31 4. febr. 1952, um skipun prestakalla (363 = 134). [Lög nr. 18 21. febr. 1956].
24. Lög um samkomudag reglulegs Alþingis 1956 (370 = 356). [Lög nr. 12 14. febr. 1956].
25. Lög um breyt. á almennum hegningarlögum, nr. 19 12. febr. 1940 (388 = 285). [Lög nr. 20 1. marz 1956].
26. Lög um breyt. á l. nr. 68 5. júní 1947, um eftirlit með skipum (391 = 294). [Lög nr. 21 1. marz 1956].
27. Lög um varnir gegn útbreiðslu næmra sauðfjársjúkdóma og útrýmingu þeirra (408 = 398, sbr. 278). [Lög nr. 23 10. marz 1956].
28. Lög um skatt- og útsvarsgreiðslur útlendinga, gjaldenda, sem eru á förum úr landi, o. fl. (431 = 384). [Lög nr. 22 9. marz 1956].
29. Lög um skattfrelsi Nóbelsverðlauna Halldórs Kiljans Laxness (438 = 396). [Lög nr. 32 13. marz 1956].
30. Lög um skráningu Íslendinga til stuðnings mannfræði- og ættfræðirannsókn- um hér á landi (473 = 402). [Lög nr. 30 24. marz 1956].
31. Lög um þjóðskrá og almannaskráningu (486 = 406). [Lög nr. 31 27. marz 1956].
32. Fjárukalög fyrir árið 1953 (523 = 394). [Lög nr. 43 4. apríl 1956].
33. Lög um framlengingu á eignarskattsviðauka (531 = 427). [Lög nr. 38 4. apríl 1956].
34. Lög um skipulag á fólksflutningum með bifreiðum (532 = 317). [Lög nr. 42 4. apríl 1956].
35. Lög um breyt. á bifreiðalögum, nr. 23 16. júní 1941 (533 = 421). [Lög nr. 37 4. apríl 1956].
36. Lög um breyt. á l. nr. 20 8. marz 1954, um váttryggingarsamninga (538 = 375). [Lög nr. 35 4. apríl 1956].
37. Lög um samþykkt á ríkisreikningnum fyrir árið 1953 (539 = 395). [Lög nr. 44 4. apríl 1956].
38. Lög um breyt. á l. nr. 94 5. júní 1947, um framleiðsluráð landbúnaðarins, verð- skráningu, verðmiðlun og sölu á landbúnaðarvörum o. fl. (550 = 485). [Lög nr. 40 4. apríl 1956].
39. Lög um breyt. á sjúkrahúsalögum, nr. 93 31. des. 1953 (554 = 430). [Lög nr. 36 4. apríl 1956].
40. Lög um atvinnuleysistryggingar (602 = 409). [Lög nr. 29 7. apríl 1956].
41. Lög um breyt. á l. nr. 63 31. des. 1937, um tollheimtu og tolleftirlit, og l. nr. 59 30. des. 1939, nr. 12 5. maí 1941 og nr. 13 5. maí 1941, um breyt. á þeim l. (613 = 596). [Lög nr. 47 7. apríl 1956].

42. Lög um heimild til sölu jarðeigna í opinberri eigu (614 = 537). [Lög nr. 39 4. apríl 1956].
43. Lög um breyt. á l. nr. 50/1940, um lögreglumenn (615 = 536). [Lög nr. 45 5. apríl 1956].
44. Lög um heimild fyrir ríkisstj. til þess að staðfesta fyrir Íslands hönd samning milli Íslands, Danmerkur, Finnlands, Noregs og Svíþjóðar um félagslegt öryggi (616 = 230). [Lög nr. 53 9. apríl 1956].
45. Lög um breyt. á l. nr. 41 25. maí 1949, um gildistöku alþjóðasamnings um samræmingu nokkurra reglna varðandi loftflutninga milli landa (617 = 463). [Lög nr. 46 5. apríl 1956].
46. Lög um breyt. á l. nr. 102 19. júní 1933, um samþykktir um sýsluvegasjóði (618 = 535). [Lög nr. 41 4. apríl 1956].
47. Lög um náttúruvernd (635 = 610, sbr. 232). [Lög nr. 48 7. apríl 1956].
48. Lög um vinnumiðlun (636 = 609). [Lög nr. 52 9. apríl 1956].
49. Lög um breyt. á l. nr. 53 27. júní 1921, um hvíldartíma háseta á íslenskum botnvörpuskipum, og á l. nr. 45 7. maí 1928, um breyt. á þeim l. (637 = 487). [Lög nr. 54 9. apríl 1956].
50. Lög um breyt. á l. nr. 42/1955, um almenningubókasöfn (644 = 397). [Lög nr. 50 7. apríl 1956].
51. Lög um ríkisútgáfu námsbóka (645 = 634). [Lög nr. 51 7. apríl 1956].
52. Lög um prentrétt (659 = 2). [Lög nr. 57 10. apríl 1956].
53. Íþróttalög (662 = 570). [Lög nr. 49 7. apríl 1956].
54. Lög um veitingu ríkisborgararéttar (663 = 646). [Lög nr. 56 10. apríl 1956].
55. Lög um breyt. á gjafabréfi hjónanna Helga Þórarínssonar og Höllu Einarsdóttur fyrir hálfri jörðinni Þykkvabæ í Landbroti o. fl. til handa Kirkjubæjarhreppi í Vestur-Skaftafellssýslu (664 = 567). [Lög nr. 55 9. apríl 1956].
56. Lög um almannatryggingar (672 = 619). [Lög nr. 24 29. marz 1956].

VII.

Ályktanir Alþingis.

(Sbr. III. A. hér að framan.)

1. Þál. um undirbúning löggjafar um óháða alþýðuskóla (150 = 60)¹).
2. Þál. um breytingar á starfsreglum Norðurlandaráðs (151 = 129).
3. Þál. um samþykki til frestunar á fundum Alþingis samkvæmt 23. gr. stjórnarskrárinnar (229 = 200).
4. Þál. um kjarnorkumál (359).
5. Þál. um aukna pósthjónustu (455 = 414).
6. Þál. um flugvallagerð (456 = 419).
7. Þál. um skipun nefndar til þess að endurskoða ákvæði laga um nýbýli og bústofnslán (457).
8. Þál. um undirbúning löggjafar um framleiðslusamvinnufélög (458 = 46).
9. Þál. um útgáfu Alþingistiðinda (459).
10. Þál. um endurbætur á símakerfi Ísafjarðar og nágrennis (460).
11. Þál. um endurskoðun laga um atvinnu við siglingar á íslenskum skipum og laga um stýrimannaskólann í Reykjavík (465 = 263).
12. Þál. um varnargarð á Eiðinu í Vestmannaeyjum (466).
13. Þál. um varanlegar endurbætur á aðalvegum landsins (477 = 425).

1) Sjá aths. neðanmáls á bls. XII.

14. Þál. um rannsókn heyverkunaraðferða (482).
15. Þál. um skipulag á samgöngum innanlands (483 = 446).
16. Þál. um stofnun blaðamannaskóla (488 = 284).
17. Þál. um rannsókn vegarstæðis milli landsfjórðunga (525 = 67).
18. Þál. um aukna fræðslu fyrir almenning í þjóðfélags- og þjóðhagsfræðum (526).
19. Þál. um lækkað verð á raforku til súgurrkunar (527).
20. Þál. um aukningu vatnsrennslis í Tungulæk í Landbroti og athugun annarra vatna, er koma undan Eldhrauni (520 = 430).
21. Þál. um rannsókn hafnarbóta við Dyrhólaós (529 = 470).
22. Þál. um eyðingu refa og minka (530).
23. Þál. um endurskoðun löggjafar um loftferðir (574 = 471).
24. Þál. um greiðslu bátagjaldeyrishlunninda til sjómanna í Vestmannaeyjum (632 = 380).
25. Þál. um tæknilegar og viðskiptalegar umbætur í sjávarútveginum (633 = 467).
26. Þál. um heimild fyrir ríkisstj. til kaupa á hlutabréfum í Flugfélagi Íslands (648 = 520).
27. Þál. um fullgildingu á alþjóðasamþykkt um lágmarksaldur barna við sjómennsku (649 = 443).
28. Þál. um fullgildingu á alþjóðasamþykkt um félagafrelsi landbúnaðarverkafélks (650 = 444).
29. Þál. um fullgildingu á alþjóðasamþykkt um lágmarksaldur kyndara og kólakokara (651 = 445).
30. Þál. um rannsókn á milliliðagróða (652).
31. Þál. um tilraunir með kjarnorkuvopn (653).
32. Þál. um endurreisn biskupsstóls í Skálholti (654 = 557).
33. Þál. um stefnu Íslands í utanríkismálum og um meðferð varnarsamningsins við Bandaríkin (668).
34. Þál. um smíði varðskips (669 = 565).
35. Þál. um heimild fyrir ríkisstjórnina til þess að ábyrgjast lán fyrir Ólafsfjarðar-kaupstað til raforkuframkvæmda (670).
36. Þál. um heimild fyrir ríkisstjórnina til að ábyrgjast lán fyrir Seyðisfjarðar-kaupstað til að kaupa hlutabréf Síldarbræðslunnar h/f og til endurbóta á síldarverksmiðjunni (671 = 642).