

ALÞINGISTÍÐINDI

1975–76

NÍTUGASTA OG SJÖUNDA LÖGGJAFARÞING

B

UMRÆÐUR

MEÐ

AÐALEFNISYFIRLITI

REYKJAVÍK
RÍKISPRENTSMÍÐJAN GUTENBERG
1984

Skrifstofa Alþingis hefur annast útgáfu Alþingistíðindanna.

Skammstafanir.

- A = A-deild Alpt. = þingskjölin.
afgr. = afgreitt.
allshn. = allsherjarnefnd.
Alpb. = Alþýðubandalag.
Alþfl. = Alþýðuflokkur.
alþm. = alþingismaður.
Alpt. = Alþingistiðindi.
ath. = athugasemd.
atkv. = atkvæði.
atkvgr. = atkvæðagreiðsla.
atvmn. = atvinnumálanefnd.
B = B-deild Alpt. = umræður.
brbl. = bráðabirgðalög.
breyt. = breyting.
brtt. = breytingartillaga.
dm. = deildarmaður.
dómsmrh. = dómsmálaráðherra.
dómsmrn. = dómsmálaráðuneyti.
Ed. = efri deild.
félmn. = félagsmálanefnd.
félmrh. = félagsmálaráðherra.
félmrn. = félagsmálaráðuneyti.
fjh.- og viðskn. = fjárhags- og viðskiptanefnd.
fjmrh. = fjármálaráðherra.
fjmrn. = fjármálaráðuneyti.
fjvn. = fjárveitinganefnd.
flm. = flutningsmaður.
form. = formaður.
forsrh. = forsætisráðherra.
forsrn. = forsætisráðuneyti.
Framsfl. = Framsóknarflokkur.
frsm. = framsögumaður.
frv. = frumvarp.
frvgr. = frumvarpsgrein.
fskj. = fylgiskjal.
fsp. = fyrirspurn.
fundaskr. = fundaskrifari.
gr. = grein.
grg. = greinargerð.
heilbr.- og trmrh. = heilbrigðis- og tryggingamálaráðherra
heilbr.- og trmrn. = heilbrigðis- og tryggingamálaráðuneyti.
heilbr.- og trn. = heilbrigðis- og trygginganefnd.
hl. = hluti.
hv. eða háttv. = háttvirtur.
hæstv. = hæstvirtur.
iðnn. = iðnaðarnefnd.
iðnrh. = iðnaðarráðherra.
iðnrrn. = iðnaðarráðuneyti.
l. = lög.
lagafrv. = lagafrumvarp.
landbn. = landbúnaðarnefnd.
landbrh. = landbúnaðarráðherra.
landbrn. = landbúnaðarráðuneyti.
landsk. = landskjörinn.
málsgr. eða mgr. = málsgrein.
másl. = málsliður.
meðnm. = meðnefndarmaður.
menntmn. = menntamálanefnd.
menntmrh. = menntamálaráðherra.
menntmrn. = menntamálaráðuneyti.
mþn. = millipinganefnd.
n. = nefnd (með þingskjalsnúmeri = nefndarálit (n. 123)).
nál. = nefndarálit.
Nd. = neðri deild.
nm. = nefndarmaður.
ráðh. = ráðherra.
rn. = ráðuneyti.
rökst. = rökstudd.
samgm. = samgöngumál.
samgn. = samgöngunefnd.
samgrh. = samgönguráðherra.
samgrn. = samgönguráðuneyti.
samvn. = samvinnunefnd.
samb. = samþykkt.
samþm. = samþingismaður.
SF = Samtök frjálslyndra og vinstri manna.
shlj. = samhljóða.
Sjálfstfl. = Sjálfstæðisflokkur.
sjútvn. = sjávarútvegnefnd.
sjúvrh. = sjávarútvegsráðherra.
sjúvrn. = sjávarútvegsráðuneyti.
stafl. = staflíður.
stjfrv. = stjórnarfrumvarp.
stjskr. = stjórnarskrá.
stjskrn. = stjórnarskrárnefnd.
Sp. = sameinað þing.
till. = tillaga.
tillgr. = tillögugrein.
tölul. = töluliður.
umr. = umræða.
utanrmn. = utanríkismálanefnd.
utanrrh. = utanríkisráðherra.
utanrrn. = utanríkisráðuneyti.

viðskrh. = viðskiptaráðherra.
 viðskrn. = viðskiptaráðuneyti.
 þál. = þingsályktun.
 þáltill. = þingsályktunartillaga.
 þd. = þingdeild.
 þdm. = þingdeildarmaður.
 þfkn. = þingfararkaupsnæfnd.
 þm. = þingmaður.
 þm. Austurl. = þingmaður Austurlandskjördæmis.
 þm. Norðurl. e. = þingmaður Norðurlandskjördæmis eystra.
 þm. Norðurl. v. = þingmaður Norðurlandskjördæmis vestra.
 þm. Reykn. = þingmaður Reykjaneskjördæmis.
 þm. Reykv. = þingmaður Reykjavíkur.
 þm. Suðurl. = þingmaður Suðurlandskjördæmis.
 þm. Vestf. = þingmaður Vestfjarðakjördæmis.
 þm. Vesturl. = þingmaður Vesturlandskjördæmis.
 þmfrv. = þingmannafrumvarp.
 þskj. = þingskjal.

AG = Albert Guðmundsson, 12. þm. Reykv.
 AJ = Axel Jónsson, 10. landsk. þm.
 ÁB = Ásgeir Bjarnason, 1. þm. Vesturl.
 BGr = Benedikt Gröndal, 2. landsk. þm.
 BJ = Björn Jónsson, 9. (vara)þm. Reykv.
 BrS = Bragi Sigurjónsson, 1. og 4. landsk. (vara)þm.
 EÁ = Einar Ágústsson, 10. þm. Reykv.
 EBS = Ellert B. Schram, 11. þm. Reykv.
 EðS = Eðvarð Sigurðsson, 7. þm. Reykv.
 EggP = Eggert G. Þorsteinsson, 4. landsk. þm.
 EKJ = Eyjólfur K. Jónsson, 4. þm. Norðurl. v.
 FP = Friðjón Þórðarson, 4. þm. Vesturl.
 GeirG = Geir Gunnarsson, 11. landsk. þm.
 GF = Gunnlaugur Finnsson, 4. þm. Vestf.
 GFr = Gunnar J. Friðriksson, 8. (vara)þm. Reykv.
 GGP = Guðmundur G. Þórarinnsson, 4. (vara)þm. Suðurl.
 GH = Geir Hallgrímsson, 1. þm. Reykv.
 GHB = Geirþrúður H. Bernhöft, 6. og 8. (vara)þm. Reykv.
 GHG = Guðmundur H. Garðarsson, 6. landsk. þm.
 GilsG = Gils Guðmundsson, 3. þm. Reykn.
 GS = Garðar Sigurðsson, 5. þm. Suðurl.
 GSv = Gunnar Sveinsson, 4. (vara)þm. Reykn.
 GTh = Gunnar Thoroddsen, 2. þm. Reykv.
 GuðlG = Guðlaugur Gíslason, 3. þm. Suðurl.
 GPG = Gylfi P. Gíslason, 9. þm. Reykv.
 HÁ = Halldór Ásgrímsson, 5. þm. Austurl.
 HBl = Halldór Blöndal, 2. (vara)þm. Norðurl. e.
 HES = Halldór E. Sigurðsson, 3. þm. Vesturl.
 HFS = Helgi F. Seljan, 7. landsk. þm.
 IG = Ingvar Gíslason, 1. þm. Norðurl. e.

IH = Ingiberg J. Hannesson, 2. (vara)þm. Vesturl.
 IngJ = Ingólfur Jónsson, 1. þm. Suðurl.
 IT = Ingi Tryggvason, 6. þm. Norðurl. e.
 JÁH = Jón Arm. Héðinsson, 1. landsk. þm.
 JGS = Jón G. Sólnes, 2. þm. Norðurl. e.
 JHelg = Jón Helgason, 4. þm. Suðurl.
 JóhÁ = Jóhannes Árnason, 1. (vara)þm. Vestf.
 JóhH = Jóhann Hafstein, 6. þm. Reykv.
 JónasÁ = Jónas Árnason, 5. þm. Vesturl.
 JónÁ = Jón Árnason, 2. þm. Vesturl.
 JSk = Jón Skaftason, 4. þm. Reykn.
 KÁ = Kristján Ármannsson, 3. (vara)þm. Norðurl. e.
 KG = Kristján J. Gunnarsson, 2. (vara)þm. Reykv.
 KGS = Karl G. Sigurbergsson, 3. (vara)þm. Reykn.
 KP = Karvel Pálmason, 5. þm. Vestf.
 LárJ = Lárus Jónsson, 4. þm. Norðurl. e.
 LJós = Lúðvík Jósepsson, 2. þm. Austurl.
 MÁM = Matthías Á. Mathiesen, 1. þm. Reykn.
 MB = Matthías Bjarnason, 1. þm. Vestf.
 MK = Magnús Kjartansson, 3. þm. Reykv.
 MÓ = Magnús T. Ólafsson, 3. landsk. þm.
 OÓ = Oddur Ólafsson, 2. þm. Reykn.
 ÓE = Ólafur G. Einarsson, 5. þm. Reykn.
 ÓIJ = Ólafur Jóhannesson, 1. þm. Norðurl. v.
 ÓÓsk = Ólafur Óskarsson, 4. (vara)þm. Norðurl. v.
 ÓRG = Ólafur Ragnar Grímsson, 3. landsk. (vara)þm.
 ÓPP = Ólafur P. Þórðarson, 2. (vara)þm. Vestf.
 PBl = Pétur Blöndal, 3. (vara)þm. Austurl.
 PJ = Pálmi Jónsson, 2. þm. Norðurl. v.
 PP = Páll Pétursson, 3. þm. Norðurl. v.
 PS = Pétur Sigurðsson, 8. þm. Reykv.
 RA = Ragnar Arnalds, 5. þm. Norðurl. v.
 RH = Ragnhildur Helgadóttir, 5. þm. Reykv.
 SBl = Sigurður Blöndal, 2. (vara)þm. Austurl.
 SighB = Sighvatur Björgvinsson, 8. landsk. þm.
 SigurðurBj = Sigurður Björgvinsson, 5. (vara)þm. Suðurl.
 SigurlB = Sigurlaug Bjarnadóttir, 9. landsk. þm.
 SkA = Skúli Alexandersson, 5. (vara)þm. Vesturl.
 SoG = Soffía Guðmundsdóttir, 5. (vara)þm. Norðurl. e.
 StG = Steinþór Gestsson, 6. þm. Suðurl.
 StH = Steingrímur Hermannsson, 2. þm. Vestf.
 StJ = Stefán Jónsson, 5. þm. Norðurl. e.
 SV = Stefán Valgeirsson, 3. þm. Norðurl. e.
 SvB = Sverrir Bergmann, 4. og 10. (vara)þm. Reykv.
 SvH = Sverrir Hermannsson, 3. þm. Austurl.
 SvJ = Svava Jakobsdóttir, 5. landsk. þm.
 TÁ = Tómas Árnason, 4. þm. Austurl.
 VH = Vilhjálmur Hjálmarsson, 1. þm. Austurl.
 VilbH = Vilborg Harðardóttir, 3. (vara)þm. Reykv.
 VJ = Vigfús Jónsson, 4. (vara)þm. Norðurl. e.
 PK = Þorv. Garðar Kristjánsson, 3. þm. Vestf.
 PKK = Þorleifur K. Kristmundsson, 4. (vara)þm. Austurl.
 PS = Þórarinn Sigurjónsson, 2. þm. Suðurl.
 ÞP = Þórarinn Þórarinnsson, 4. þm. Reykv.

Yfirlit um Alþingistíðindi 1975–76.

(97. löggjafarþing.)

I.

Aðalefnisyfirlit um þingskjöl (A) og umræður (B).*

Aðbúnaður starfsfólks á vinnustað, sjá: Atvinnusjúkdómar, Vinnuvernd.

Aðflutningsgjöld, sjá: Gjald af gas- og brennsluólíum, Saltverksmiðja, Tollskrá, Tollur, Virkjun Blöndu, Vörugjald.

Aðgerðir til þess að draga úr tóbaksreykingum íslendinga, till. til þál. (Flm.: SighB, EBS, HFS, KP, HÁ). A. þskj. Sp.: 74, n. 153, **384 þál.** (=74). — Nefnd: Allsherjarnefnd. — B. 601, 648–651, 943, 2203–2204.

Aðild að iðnþróunarsjóði fyrir Portúgal, sjá Iðnþróunarsjóður.

Aðild Íslands að samningi um stofnun aðstoðarsjóðs á vegum Efnahags- og framfarastofnunarinnar, stjfrv. A. þskj. Ed.: 338, n. 359; Nd.: n. 508, **545 lög** (=338). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 1970–1972, 2354, 2405, 2646, 3166, 3246.

Aðskilnaður dómsvalds og framkvæmdavalds, sjá Meðferð einkamála í héraði 3, 4.

Aðstoðarsjóður Efnahags- og framfarastofnunarinnar, sjá Aðild Íslands að samningi um aðstoðarsjóð.

Afgreiðsla mála í nefndum (umr. utan dagskrár) B. 2087–2089, 4105–4115. — Sbr. og Úrbætur í dómsmálum.

Afgreiðslugjöld, sjá Söluskattur 2.

Aflatryggingasjóður sjávarútvegsins, stjfrv. um breyt. á l. nr. 80/1971, um Aflatryggingasjóð sjávarútvegsins, l. nr. 75/1966, sbr. l. nr. 55/1973 og l. nr. 99/1975, um Fiskveiðasjóð Íslands, l. nr. 108/1974, um Framleiðslueftirlit sjávarafurða, og l. nr. 89/1947, um Fiskimálasjóð. A. þskj. Ed.: 442, n. 468; Nd.: n. 549, **601 lög** (=442). — Nefnd: Sjávarútvegsnefndir. — B. 2732–2733, 2967, 2969, 3122–3123, 3367, 3475. — Sbr. og Fiskveiðasjóður Íslands 1, Útflutningsgjald.

Afnám Olíusjóðs, sjá Olíusjóður 2.

Afnám söluskatts á afgreiðslu-, trygginga- og vöruflytningagjöldum, sjá Söluskattur 2.

Afnám tekjuskatts af launatekjum, till. til þál. (Flm.: GPG, BGr, BrS, JÁH, SighB). A. þskj. Sp.: 81. — Nefnd: Allsherjarnefnd. — **Ekki útrædd.** — B. 921, 2748–2772, 2880.

Afnotagjöld af hljóðvarpi og sjónvarpi, sjá: Undanþága afnotagjalda af hljóðvarpi og sjónvarpi, Útvarpslög.

Afnotagjöld fyrir síma, sjá Undanþága afnotagjalda fyrir síma.

Afréttamálefni, fjallskil o. fl., stjfrv. um breyt. á l. nr. 42/1969. A. þskj. Ed.: 306, n. 513, 514, 538, **753 lög** (=672, sbr. 538); Nd.: n. 643, 672 (sbr. 538). — Nefnd: Landbúnaðarnefndir. — B. 1740–1741, 3164–3165, 3165, 3248–3249, 3774–3775, 3781, 4074.

Akureyri, sjá Gatnagerðargjald á Akureyri.

Albert Guðmundsson alþm. kosinn í flugráð B. 1590.

Aldraðir, sjá: Atvinnumál aldraðra, Byggingarsjóður aldraðs fólks, Húsnæðismálastofnun 3, Skemmtanaskattur, Undanþága afnotagjalda af hljóðvarpi og sjónvarpi, Undanþága afnotagjalda fyrir síma, Útvarpslög 2, Verkefni.

Aldraðir félagar í stéttarfélagum, sjá Eftirlaun.

Almannatryggingar:

1. Stjfrv. um breyt. á l. nr. 67/1971, sbr. l. nr. 112/1972 og 62/1974. A. þskj. Ed.: 175, n. 193 (1. minni hl.), n. 194 (2. minni hl.), n. 195 (meiri hl.), 215, 216, 217; Nd.: n. 253 (meiri hl.), n. 254 (minni hl.), 255, 266, **268 lög** (=175). — Nefnd: Heilbrigðis- og trygginganefndir. — B. 1201–1210, 1319–1351, 1403–1431, 1501–1505, 1506.

2. Stjfrv. um breyt. á l. nr. 67/1971, sbr. l. nr. 96/1971, nr. 112/1972, nr. 62/1974 og nr. 13/1975. A. þskj. Ed.: 475, n. 498; Nd.: n. 531, **603 lög** (=475). — Nefnd: Heilbrigðis- og trygginganefndir. — B. 2971–2972, 3090–3091, 3097, 3172–3174, 3368, 3475.

3. Þmfrv. um breyt. á l. nr. 67/1971. (Flm.: HFS, StJ). A. þskj. Ed.: 44. — Nefnd: Heilbrigðis- og trygginganefnd. — **Ekki útrætt.** — B. 389–393.

4. Þmfrv. um breyt. á l. nr. 67/20. apríl 1971. (Flm.: VilbH). A. þskj. Nd.: 73, n. 797 (minni hl.). — Nefnd: Heilbrigðis- og trygginganefnd. — **Ekki útrætt.** — B. 598–600.

— Sbr. og Barnalífeyrir og meðlög, Eftirlaun.

Almenn hegningarlög:

1. Stjfrv. um breyt. á l. nr. 19/12. febr. 1940. A. þskj. Nd.: 18, n. 383, 403; Ed.: n. 453, **520 lög** (=403). — Nefnd: Allsherjarnefndir. — B. 276–278, 2418–2419, 2549, 2681–2683, 2971, 3096.

2. Stjfrv. um breyt. á A. þskj. Ed.: 344, n. 430; Nd.: n. 493, **560 lög** (=344). — Nefnd: Allsherjarnefndir. — B. 2257, 2744, 2745, 2803–2804, 3170, 3321.

3. Stjfrv. um breyt. á A. þskj. Nd.: 345. — Nefnd:

* Tölulitvanir í A-deild tákna blaðsíðutöl, nema annars (þskj.) sé getið, en í B-deild dálkatöl.

- Allsherjarnefnd. — **Ekki útrætt.** — B. 2286–2288.
 Almennar stjórn málaumræður (eldhúsdagsumræður) B. 4283–4331.
- Almenningsbókasöfn**, stjfrv. A. þskj. Nd.: 7, 197, n. 657 (meiri hl.), 658, n. 685 (minni hl.), 724 (sbr. 7); Ed.: n. 803 (meiri hl.), n. 809 (minni hl.), **837 lög** (=724, sbr. 7). — Nefnd: Menntamálanefndir. — B. 28–39, 3938–3949, 4004–4011, 4104, 4164–4166, 4375–4376, 4380. — Sbr. og Verkefni.
- Alvar Óskarsson skrifstofumaður kosinn gæslustjóri Söfnunarsjóðs Íslands B. 1530.
- Alþingi:**
 Drengskaparheit unnin B. 5, 62, 558, 2530, 2697, 2811.
 Erindaskrá A. 2175–2256.
 Fastanefndir, í Sp. A. 2151–2155, kosning B. 8–9, 39; í Ed. A. 2155–2165, kosning B. 10–11; í Nd. A. 2165–2174, kosning B. 11–12.
 Forseti Íslands setur þingið B. 2–3.
 Framhaldsfundur eftir þingfrestun B. 1601, 1636.
 Kjörbréfanefnd A. 2155.
 Kosning forseta og skrifara, í Sp. B. 5; í Ed. B. 6; í Nd. B. 7–8.
 Kosningar ýmsar (Yfirskoðunarmenn ríkisreikninga.) B. 217, 1591. — (Gæslustjóri Söfnunarsjóðs Íslands.) B. 1530. — (Flugráð. — Fulltrúar í Norðurlandaráð. — Verðlaunanevnd Gjafar Jóns Sigurðssonar.) B. 1590. — (Stjórn Viðlagasjóðs.) B. 2747–2748. — (Stjórnarskrárnefnd.) B. 2880. — (Húsnæðismálastjórn) B. 4580. — (Milliþinganevnd til að undirbúa frumvarp til laga um réttindi og skyldur stjórnmalaflokka.) B. 4608.
 Málaskrá A. XVII–XLVIII.
 Minning látinna manna (Áka Jakobssonar, Sigurðar Guðnasonar, Hermanns Jónssonar, Þorsteins M. Jónssonar, Sigurðar Ágústssonar, Eiríks Þorsteinssonar) B. 3–4, 997, 1601–1603, 2655–2656, 3241–3242, 3805–3806.
 Nefndaskipun A. 2151–2174.
 Starfslok efri deildar B. 4579–4580.
 Starfslok neðri deildar B. 4574.
 Sætaskipun, í Ed. B. 6–7; í Nd. B. 8.
 Varamenn taka þingsæti — rannsókn kjörbréfa B. 4–5, 21, 61–62, 79, 90, 465–466, 533–534, 557–558, 645, 997–998, 1603, 1641, 1900, 2080, 2529–2530, 2681, 2696–2697, 2793, 2803, 2810–2811, 2974, 3242, 3474.
 Yfirlit um störf þingsins B. 4610–4611. — Sbr. og Málaskrá.
 Þingfararkaupnefnd A. 2154–2155, kosning B. 9–10.
 Þingflokkar, stjórnir, A. 2264.
 Þingfrestun B. 1531, 1532–1533, 1596–1598.
 Þinghlé B. 3179, 3238.
 Þinglausnir B. 4610–4614.
 Þingmannaskrá með bústöðum o. fl. A. 2258–2264.
 Þingmannatal, í Sp. B. 1–2; í Ed. B. 6; í Nd. B. 7. — Sbr. og Varamenn.
 Þingsetning, í Sp. B. 1–5; í Ed. B. 6–7; í Nd. B. 7–8. — Sbr. og Afgreiðsla mála í nefndum, Athugasemdir, Frestun á fundum Alþingis, Kjördæmaskipan, Meðferð mála á Alþingi, Símakallkerfi Alþingis, Vantraust, Þingsköp Alþingis (frv. GilsG), Þingsköp Alþingis (umr. utan dagskrár).
- Amtsbókasafnið á Akureyri, sjá Skylduskil.
 Arfur, sjá Réttindi og skyldur hjóna.
 Athugasemdir forseta um þingsköp, þingstörf og meðferð mála B. 8, 318, 596, 1053, 1287, 1972, 2000, 2032, 2185, 2250, 2447, 2935, 2939, 3887, 3957, 4002, 4003, 4018, 4107, 4113, 4191, 4193, 4196, 4212, 4213, 4282, 4334, 4337, 4373, 4468, 4469, 4600, 4610.
 Atlantshafsbandalagið, sjá: Fiskveiðideilan við breta, Heimköllun, Samskipti.
 Atvinnubifreiðar, sjá: Stofnlánasjóður vegna stórra atvinnubifreiða, Stofnlánasjóður vörubifreiða.
 Atvinnuleysi og búseturöskun í Norður-Þingeyjarsýslu, sjá Ráðstafanir til að koma í veg fyrir atvinnuleysi.
 Atvinnuleysisbætur, sjá Atvinnuleysisstryggingar 1.
Atvinnuleysisstryggingar:
 1. Stjfrv. um breyt. á l. nr. 57/1973. A. þskj. Ed.: 476, n. 499; Nd.: n. 553, **604 lög** (=476). — Nefnd: Heilbrigðis- og trygginganefndir. — B. 2972–2973, 3091, 3097, 3174–3178, 3368, 3475.
 2. Fsp. til trmrh. um ákvæði til bráðabirgða í lögum um atvinnuleysisstryggingar (fæðingarorlof). (Flm.: AJ). A. þskj. Sp.: 30. — **Borin upp og rædd.** — B. 1665–1671.
 3. Fsp. til heilbr.- og trmrh. um framkvæmd ákvæðis til bráðabirgða í lögum um breyting á lögum um atvinnuleysisstryggingar (fæðingarorlof). (Flm.: SV). A. þskj. Sp.: 363. — **Borin upp og rædd.** — B. 2446–2448.
Atvinnumál aldraðra, fsp. til félmrh. (Flm.: SvJ). A. þskj. Sp.: 82. — **Borin upp og rædd.** — B. 1671–1673.
Atvinnusjúkdómar, till. til þál. um skipun nefndar til að kanna eðli og útbreiðslu. (Flm.: SvJ, EðS). A. þskj. Sp.: 548. — **Ekki útrædd.** — B. 4017. — Sbr. og Vinnuvernd.
Auglýsingar erlendra fyrirtækja í íslenska sjónvarpinu, till. til þál. um áhrif. (Flm.: GFr, GHG). A. þskj. Sp.: 55. — Nefnd: Allsherjarnefnd. — **Ekki útrædd.** — B. 505, 3259–3274, 3628.
 Auglýsingar í útvarpi og hlutleysisbrot (umr. utan dagskrár) B. 659–671.
 Aukaframlög til sveitarfélaga úr Jöfnunarsjóði, sjá Tekjustofnar sveitarfélaga 2.
Aukatekjur ríkissjóðs, stjfrv. A. þskj. Ed.: 135, n. 157, **261 lög** (=246, sbr. 135); Nd.: n. 202, 246 (sbr. 135). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 1119–1120, 1163, 1189, 1193, 1403, 1433, 1483–1484.
 Austurland, sjá: Bessastaðárvirkjun, Húsnæðismála- stofnun 4, Samstarf við erlenda aðila, Sveitavegir á Austurlandi, Tilraunaveiðar á úthafsbrækju, Virkjun Bessastaðaár, Virkjunarrannsóknir.
 Austurlandskjördæmi, Söluskattur 3.
 Austur-Skaftafellssýsla, sjá Lögsagnarumdæmi.
 Axel Jónsson alþm. kosinn varafulltrúi í Norðurlandaráð B. 1590.
 Áburðarverksmiðja ríkisins, sjá Stöðvun verkfalla.
Ábúðarlög, stjfrv. A. þskj. Nd.: 632, n. 743 (meiri hl.), n. 744 (minni hl., þar í rökst. dagskrá); Ed.: n. 832, **911 lög** (=632). — Nefnd: Landbúnaðarnefndir. — B. 3715–3716, 4177–4179, 4337, 4374–4375, 4452–4455, 4501.
Ábyrgð á láni Landsvirkjunar til virkjana í Tungnaá (upphafll.: Ábyrgð á láni, er Landsvirkjun hyggst taka

- til virkjana í Tungnaá), stjfrv. um heimild fyrir ríkisstjórnina til þess að ábyrgjast lán Landsvirkjunar og til að taka lán og endurlána það Landsvirkjun til virkjana í Tungnaá. A. þskj. Ed.: 23, n. 596, 597, 661; Nd.: n. 731, **858 lög** (=661). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 3351–3354, 3711, 3806, 3933–3934, 4355, 4397.
- Ábyrgð ríkissjóðs, sjá: Aðild Íslands að samningi um aðstoðarsjóð, Ábyrgð á láni Landsvirkjunar, Ferðamál, Fjáröflun til landhelgisgæslu, Hafnalög, Saltverksmiðja, Stofnlánasjóður vegna stórra atvinnubifreiða, Stofnlánasjóður vörubifreiða.
- Áfengisfræðsla**, till. til þál. (Flm.: SigurðB, HFS, IG, OÓ, BrS, KP). A. þskj. Sp.: 544. — **Ekki útrædd**.
- Áfengislög**, þmfrv. um breyt. á l. nr. 82 2. júlí 1969, sbr. l. nr. 84 17. des. 1971. (Flm.: HFS, OÓ, JHelg, BrS). A. þskj. Ed.: 504. — Nefnd: Allsherjarnefnd. — **Ekki útrætt**. — B. 3513–3536.
- Áfengisvarnir, sjá: Áfengisfræðsla, Áfengislög, Hæli.
- Áhrif olíuverðhækkana á hitunarkostnað íbúða, sjá Ráðstafanir til að draga úr áhrifum olíuverðhækkana.
- Áki Jakobsson, minning, B. 3–4.
- Ákvæðisvinna í byggingariðnaði, sjá Verðlagsbrot.
- Álbræðsla við Straumsvík**, stjfrv. um lagagildi viðaukasamnings milli ríkisstjórnar Íslands og Swiss Aluminium Ltd. A. þskj. Nd.: 138, n. 226 (meiri hl.), n. 308 (minni hl.); Ed.: n. 433 (meiri hl.), n. 457 (minni hl.), **798 lög** (=138). — Nefnd: Iðnaðarnefndir. — B. 1125–1135, 1769–1777, 1868–1878, 1901–1921, 1972–1998, 2031–2032, 2106, 2270–2273, 2897–2905, 3097–3121, 4160–4163, 4166.
- Árneshreppur í Strandasýslu, sjá Heilbrigðisþjónusta á Vestfjörðum.
- Ásgeir Bjarnason alþm. kosinn fulltrúi í Norðurlandaráð B. 1590.
- Áætlanagerð Framkvæmdastofnunar ríkisins**, fsp. til forsrh. (Flm.: ÓRG). A. þskj. Sp.: 51. — **Borin upp og rædd**. — B. 591–594.
- Áætlanagerð í flugmálum**, till. til þál. (Flm.: GGP, JSk, StH, HÁ). A. þskj. Sp.: 90, n. 361. — Nefnd: Allsherjarnefnd. — **Vísad til ríkisstjórnarinnar**. — B. 921, 955–958, 1021, 2505.
- Áætlanagerð um heyverkunaraðferðir, sjá Heyverkunaraðferðir.
- Áætlun fyrir Skeggjastaðahrepp** í Norður-Múlasýslu, till. til þál. um uppbyggingar-. (Flm.: HFS, HÁ). A. þskj. Sp.: 79. — Nefnd: Atvinnumálanefnd. — **Ekki útrædd**. — B. 921, 1630–1625, 1674.
- Bandalag starfsmanna ríkis og bæja, sjá: Kjarasamningar Bandalags starfsmanna ríkis og bæja, Réttindi og skyldur starfsmanna ríkisins, Vinnuvernd.
- Bankamál, sjá: Búnaðarbanki Íslands, Norræni fjárfestingarbankinn.
- Bann við geymslu kjarnorkuvopna á íslensku yfirráðasvæði** og lendingu flugvéla, sem flytja kjarnorkuvopn, till. til þál. (Flm.: SvJ, MÓ). A. þskj. Sp.: 337. — Nefnd: Utanríkisráðgjafnefnd. — **Ekki útrædd**. — B. 1944, 2917–2926. — Sbr. og Geymsla kjarnorkuvopna.
- Barnalífeyrir, sjá Lífeyrissjóður Íslands.
- Barnalífeyrir og meðlög**, fsp. til forsrh. (Flm.: RA). A. þskj. Sp.: 51. — **Borin upp og rædd**. — B. 1010–1014.
- Barnalög**, stjfrv. A. þskj. Ed.: 659. — **Ekki útrætt**.
- Bátaábyrgðarfélög**, stjfrv. um breyt. á l. nr. 41 frá 28. apríl 1967. A. þskj. Ed.: 110, n. 188; Nd.: n. 224, **249 lög** (=110). — Nefnd: Heilbrigðis- og trygginganefndir. — B. 1030–1034, 1298, 1306, 1364–1365, 1432, 1441. — Sbr. og Samábyrgð.
- Beitiland, sjá Afréttamálefni.
- Belgíumenn, sjá: Fiskveiðideilan við breta, Fisksölu-samstarf, Samkomulag við Belgíu, Veiðar belgískra togara.
- Benedikt Gröndal alþm. kosinn í millipinganefnd til að undirbúa frumvarp til laga um réttindi og skyldur stjórnmalaflokka B. 4608.
- Bessastaða í Fljótsdal, sjá: Bessastaðárvirkjun, Virkjun Bessastaðá, Virkjunarrannsóknir.
- Bessastaðárvirkjun**, fsp. til iðnrh. (Flm.: BrS). A. þskj. Sp.: 33. — **Borin upp og rædd**. — B. 929–933.
- Bifreiðar fatlaðs fólks, sjá: Fjarskipti, Tollskrá.
- Bindindisstarfsemi, sjá Áfengisfræðsla.
- Biskupsembætti** hinnar íslensku þjóðkirkju, stjfrv. A. þskj. Ed.: 585. — Nefnd: Menntamálanefnd. — **Ekki útrætt**. — B. 3703–3710.
- Bílbelti, sjá Umferðarlög 4.
- Bíldudalur í Arnarfirði, sjá Heilbrigðisþjónusta á Vestfjörðum.
- Björgunarbátar, sjá Rannsókn á reki.
- Björgvin Guðmundsson skrifstofustjóri kosinn varamaður í húsnæðismálastjórn B. 4580.
- Björn Guðmundsson útgerðarmaður kosinn varamaður í stjórn Viðlagasjóðs B. 2748.
- Blanda, sjá Virkjun Blöndu.
- Bleiksmýrardalur vestri í Suður-Pingeyjarsýslu, sjá Sala þriggja landareigna.
- Bogi Hallgrímsson kennari kosinn varamaður í stjórn Viðlagasjóðs B. 2248.
- Borgardómari, sjá Skipan dómvalds í héraði.
- Borgarfogeti, sjá Skipan dómvalds í héraði.
- Botnvörpuveiðar, sjá Veiðar með botnvörpu.
- Bókasöfn, sjá: Almenningsbókasöfn, Námsgagnastofnun, Skylduskil, Verkefni, Þjóðarbókhlaða.
- Bókhald**, þmfrv. um breyt. á l. nr. 51 frá 1968. (Flm.: EKJ). A. þskj. Nd.: 38. — Nefnd: Fjárhags- og viðskiptanefnd. — **Ekki útrætt**. — B. 335. — Sbr. og Fjárreiður stjórnmalaflokka, Réttindi og skyldur stjórnmalaflokka, Stjórnmalaflokkar, Tekjuskattur og eignarskattur 3.
- Bókhalds- og framtalsskylda stjórnmalaflokka, sjá: Bókhald, Tekjuskattur og eignarskattur 3.
- Bókmenntaverðlaun Norðurlandaráðs, sjá Skattfrelsi bókmennta- og tónlistarverðlauna.
- Bráðabirgðavegáætlun** fyrir árið 1976 (upphafli: Vegáætlun fyrir árin 1976–79), till. til þál. (Frá ríkisstj.). A. þskj. Sp.: 667, n. 898 (meiri hl.), 899, n. 912 (minni hl.), 927, 935, 948, **953 þál.** — Nefnd: Fjárveitinganefnd. — B. 4024–4068, 4141, 4581–4604, 4608–4610. — Sbr. og Vegalög 1.
- Brennsluoliur, sjá Gjald af gas- og brennsluólíum.
- Bretland, sjá: Fiskveiðideilan við breta, Heimköllun, Skýrsla forsætisráðherra um viðræður við breta, Tollur.
- Brúargerð yfir Eyjafjarðará** nálægt Laugalandi, till. til þál. um athugun á hagkvæmni. (Flm.: LárJ). A. þskj. Sp.: 311, n. 707, **939 þál.** (=311). — Nefnd: Allsherjarnefnd. — B. 1944, 2526–2528, 2581, 4520.
- Búfjárræktarlög**, þmfrv. um breyt. á l. nr. 31 24. apríl

1973. (Flm.: SigurðurBj). A. þskj. Nd.: 56, n. 561, 582; Ed.: n. 631, **784 lög** (=582). — Nefnd: Landbúnaðarnefndir. — B. 529–533, 570, 3379, 3475, 3513, 4101, 4102.
- Búnaðarbanks Íslands**, stjfrv. A. þskj. Ed.: 411, n. 501 (meiri hl.), n. 503 (minni hl.); Nd.: n. 642, 671, **680 lög** (=411). — Nefnd: Landbúnaðarnefndir. — B. 2616–2645, 3159–3163, 3242–3243, 3355, 3542–3550, 3775–3777, 3781–3784.
- Búseturöskun í Norður-Pingeyjarsýslu, sjá Ráðstafanir til að koma í veg fyrir atvinnuleysi.
- Byggðalína**, fsp. til iðnrh. (Flm.: BrS). A. þskj. Sp.: 33. — **Borin upp og rædd.** — B. 925–929.
- Byggðamál, sjá: Byggingarsjóður ríkisins, Flutningur ríkisstofnana, Framfærslukostnaður, Húsnæðismálastofnun 4, Jöfnun símgjalda, Millipínganefnd í byggðamálum, Rafdreifikerfi, Sjálfvirkt símakerfi, Sjónvarp á sveitabæi, Söluskattur 2, 3, Verðjöfnunar-sjóður vöruflutninga.
- Byggðasjóður, sjá: Framkvæmdastofnun 1, Sjónvarp á sveitabæi.
- Byggðaprúnarættun Norður-Pingeyjarsýslu**, fsp. til forsrh. um staðfestingu á. (Flm.: IG, JGS). A. þskj. Sp.: 397. — **Borin upp og rædd.** — B. 3001–3006. — Sbr. og Ráðstafanir til að koma í veg fyrir atvinnuleysi.
- Bygging á vegum ríkisins, sjá Hönnun.
- Byggingargjald á Akureyri, sjá Gatnagerðargjald á Akureyri.
- Byggingarkostnaður, sjá Vísitala byggingarkostnaðar.
- Byggingarlög**, stjfrv. A. þskj. Nd.: 5. — Nefnd: Félagsmálanefnd. — **Ekki útrætt.** — B. 21–28.
- Byggingarsamþykktir, sjá Byggingarlög.
- Byggingarsjóður aldraðs fólks**, þmfrv. um breyt. á l. nr. 49 20. apríl 1963. (Flm.: GeirG, HFS, StJ, RA). A. þskj. Ed.: 87. — Nefnd: Fjárhags- og viðskiptanefnd. — **Ekki útrætt.** — B. 970–974. — Sbr. og Skemmtanaskattur.
- Byggingarsjóður ríkisins** eftir kjördæmum, till. til þál. um skiptingu. (Flm.: PP). A. þskj. Sp.: 502. — Nefnd: Allsherjarnefnd. — **Ekki útrædd.** — B. 3179, 4068–4072, 4142. — Sbr. og Húsnæðismálastofnun 2, Launaskattur, Lánasjóður dagvistunarheimila, Skyldusparnaður.
- Byggingarsjóður verkamanna, sjá Húsnæðismálastofnun 2.
- Bæklunarlækningsadeild Landsspítalans**, fsp. til heilbr.- og trmrh. (Flm.: SV). A. þskj. Sp.: 363. — **Borin upp og rædd.** — B. 2453–2460.
- Bændakonur, sjá: Fæðingarorlof bændakvænna, Tekju-skattur og eignarskattur 2.
- Bændaskólinn á Hólum** í Hjaltadal, till. til þál. um eflingu. (Flm.: PJ, SV, PP, LárJ, RA, IG, ÓÓsk, IT, BrS, JGS, StJ). A. þskj. Sp.: 533. — **Ekki útrædd.** — B. 3259.
- Dagvistarheimili:**
1. Stjfrv. um byggingu og rekstur dagvistarheimila fyrir börn. A. þskj. Ed.: 668. — Nefnd: Menntamálanefnd. — **Ekki útrætt.** — B. 4103.
 2. Fsp. til menntmrh. um dagvistunarheimili. (Flm.: BGr). A. þskj. Sp.: 11. — **Borin upp og rædd.** — B. 80–85.
- Sbr. og Lánasjóður dagvistunarheimila, Verkefni. Dalasýsla, sjá Leir.
- Danmörk, sjá: Menningarsjóður Norðurlanda, Norræn vitnaskylda, Norræni fjárfestingarbankinn.
- Dómnefnd um skipun í embætti héraðsdómara, sjá Meðferð einkamála í héraði 3.
- Dómsmálagjöld í einkamálum, sjá Aukatekjur ríkissjóðs.
- Dómstólar og réttarfar, sjá: Afréttamálefni, Almenn hegningarlög, Ábúðarlög, Áfengislög, Barnalög, Bataábyrgðarfélög, Byggingarlög, Greiðslur til lög-gæslumanna, Happraætti Dvalarheimilis, Happraætti Háskóla Íslands, Jafnrétti kvenna og karla, Jarðalög, Kafarastörf, Kjarasamningar opinberra starfsmanna 1, 2, 3, Lax- og silungsvéiði, Lántökuheimild, Lífeyrissjóður Íslands, Löggiltir endurskoðendur, Lög-réttulög, Lögsagnarumdæmi, Meðferð einkamála í héraði, Meðferð opinberra mála, Norræn vitnaskylda, Opinberar fjársafnanir, Rannsókn sakamála, Rann-sóknarlögregla, Réttindi og skyldur hjóna, Ríkisborg-araréttur, Sala Reykhóla, Sala þriggja landareigna, Samábyrgð, Skipan dómsvalds í héraði, Skotvopn, Skráning, Stjórnmalaflokkar, Tollheimta, Umferð-arlög, Upptaka ólöglegs sjávarafsla, Úrbætur í dóms-málum, Vöruhappdrætti, Ættleiðing.
- Dragnótaveiðar, sjá Veiðar með botnvörpu.
- Dreifing sjálfvirka símakerfisins, sjá Sjálfvirkt símakerfi.
- Drengskaparheit unnin, sjá Alþingi.
- Drykkjusjúkir, sjá Hæli.
- Dvalarheimili aldraðra, sjá Verkefni.
- Dvalarheimili aldraðra sjómanna, sjá Happraætti Dval-arheimilis.
- Dýpkunarskip** og dýpkunarframkvæmdir, fsp. til samgrh. (Flm.: SigurlB). A. þskj. Sp.: 51. — **Borin upp og rædd.** — B. 933–936. — Sbr. og Hafnar- framkvæmdir.
- Dýralæknar**, þmfrv. um breyt. á l. nr. 31 5. maí 1970. (Flm.: StH). A. þskj. Ed.: 289, 369, n. 693, 694, 765; Nd.: n. 807, **897 lög** (=765). — Nefnd: Landbúnaðar-nefndir. — B. 1641–1642, 4100–4101, 4102, 4177, 4416–4417, 4487.
- Dýralækningar, sjá Lyfsölulög.
- Efling landhelgisgæslunnar, sjá: Fjáröflun til landhelgis-gæslu, Landhelgisgæslan, Lántökuheimild.
- Efnahags- og framfarastofnunin, sjá Aðild Íslands að samningi um aðstoðarsjóð.
- Efnahagsbandalag Evrópu, sjá: Samkomulag við Sam-bandslýðveldið Þýskaland, Samkomulag við vestur-þjóðverja, Samskipti.
- Efnahagsmál, sjá: Lánsfjáráætlun, Ráðstafanir í efna-hagsmálum, Samskipti, Stefnumæði forsætisráðherra, Verðhækkningar innanlands.
- Eftirlaun til aldraðra félaga í stéttarfélagum**, stjfrv. um breyt. á l. nr. 63 16. apríl 1971. A. þskj. Ed.: 477, n. 500, **664 lög** (=605, sbr. 477); Nd.: n. 554, 579, 605 (sbr. 477). — Nefnd: Heilbrigðis- og trygginga-nefndir. — B. 2973–2974, 3091, 3097, 3178–3179, 3368–3369, 3475, 3713. — Sbr. og Almannatrygg-ingar 2.
- Eftirstöðvar Olíusjóðs fiskiskipa, sjá Olíusjóður 1.
- Eggert G. Þorsteinsson alþm. kosinn varafulltrúi í Norðurlandaráð B. 1590.
- Eignarnám, sjá: Eignarnámshæimild, Jarðalög, Orkubú.
- Eignarnámshæimild** fyrir Neskaupstað á hluta jarðarinn-ar **Ness í Norðfirði** með hjáleigunum Bakka og

- Naustahvammi, þmfrv. (Flm.: LJós, TÁ, SvH). A. þskj. Nd.: 61, n. 89, 95, 108; Ed.: n. 143, **167 lög** (=108). — Nefnd: Félagsmálanefndir. — B. 570–571, 990, 992, 1001, 1123, 1163.
- Eignarráð á landinu**, gögnum þess og gæðum, till. til þál. (Flm.: BrS, BGr, GPG, JÁH, SighB). A. þskj. Sp.: 42. — Nefnd: Allsherjarnefnd. — **Ekki útrædd**. — B. 505, 616–642, 647.
- Eignarskattur, sjá: Fjáröflun til landhelgisgæslu, Tekjuskattur og eignarskattur.
- Eignaupptaka, sjá: Skotvopn, Tollheimta.
- Einkamál í héraði, sjá Meðferð einkamála í héraði.
- Einokunarákvæði um sölu á matjurta- og gróðurhúsaframleiðslu, sjá Framleiðsluráð 2.
- Eiríkur Þorsteinsson, minning, B. 3805–3806.
- Eldhúsdagsumræður, sjá Almennar stjórn málaumræður.
- Ellert B. Schram alþm. kosinn í millipinganevnd til að undirbúa frumvarp til laga um réttindi og skyldur stjórn málaflokka B. 4608.
- Ellilífeyrir og örorkulífeyrisþegar, sjá: Húsnæðismálastofnun 3, Undanþága afnotagjalda af hljóðvarpi og sjónvarpi, Undanþága afnotagjalda fyrir síma, Útvarpslög 2.
- Ellilífeyrir, sjá Lífeyrissjóður Íslands.
- Ellilífeyrir aldraðra félaga í stéttarfélögum, sjá Eftirlaun.
- Embætti, embættis- og sýslunarmenn, sjá: Aðgerðir til að draga úr tóbaksreykingum, Afréttamálefni, Almenningsbókasöfn, Atvinnusjúkdómar, Biskups-embætti, Búnaðarbanki Íslands, Byggingarlög, Bændaskólinn á Hólum, Dagvistarheimili, Ferðamál, Fjárreiður stjórn málaflokka, Fjölbrotaskóli á Norðurlandi vestra, Flokkun og mat á gærum, Flokkun og mat ulla, Framkvæmdastofnun, Fullorðinsfræðsla, Happraðtti Dvalarheimilis, Happraðtti Háskóla Íslands, Háskóli Íslands, Iðnfræðsla, Iðnþróunarsjóður, Íslensk stafsetning 2, Jarðalög, Kjarasamningar Bandalags starfsmanna ríkis og bæja, Kjördæmaskipan, Leiklistarlög, Lífeyrissjóður Íslands, Lyfsölulög, Löggiltir endurskoðendur, Lögréttulög, Námsgagnastofnun, Orkubú, Orlof, Rannsóknarlögregla, Rannsóknir og hagnýting, Réttindi og skyldur stjórn málaflokka, Sauðfjarbaðanir, Skákleiðsögn, Skráning, Stofnlánasjóður vörubreiða, Störf normanefndar, Veiting prestakalla, Viðskiptamenntun, Vöruhappdrætti, Þjóðleikhús.
- Endurskoðendur, sjá Löggiltir endurskoðendur.
- Endurskoðun fyrningarákvæða**, hámark vaxtafrádráttar og áætluð lágmarkslaun þeirra, sem hafa tekjur sínar af eigin rekstri, till. til þál. (Flm.: RA). A. þskj. Sp.: 34. — Nefnd: Allsherjarnefnd. — **Ekki útrædd**. — B. 318, 535–556, 605–616.
- Endurskoðun laga um skipan opinberra framkvæmda**, fsp. til fmrh. (Flm.: HFS). A. þskj. Sp.: 75. — **Borin upp og rædd**. — B. 1008–1010.
- Endurvinnsluáætlun**, till. til þál. (Flm.: IngJ). A. þskj. Sp.: 294, n. 591, **760 þál.** (=294). — Nefnd: Atvinnuálanefnd. — B. 1673, 2318–2322, 2460, 4072–4073, 4142.
- Erftaábyð, sjá Ábúðarlög.
- Erindaskrá, sjá Alþingi.
- Erlend fyrirtæki, sjá: Auglýsingar erlendra fyrirtækja, Þátttaka íslendinga í erlendum atvinnurekstri.
- Erlendar lántökur, sjá: Lántaka vegna opinberra framkvæmda, Lántökuheimild.
- Eyjaferðará, sjá Brúargerð.
- Eyvindará í Suður-Pingeyjarsýslu, sjá Sala þriggja landareigna.
- Faðerni skilgetinna og óskilgetinna barna, sjá Barnalög.
- Fastanevndir, sjá Alþingi.
- Fasteignamat, sjá Skráning.
- Fasteignamatslög og lög um sambýli í fjölbýlishúsum**, fsp. til félmrh. um athugun á. (Flm.: EggP). A. þskj. Sp.: 15. — **Borin upp og rædd**. — B. 487–489. — Sbr. og Fjölbýlishús.
- Fasteignamiðlun ríkisins**, till. til þál. (Flm.: IT, StH). A. þskj. Sp.: 515. — **Ekki útrædd**.
- Fasteignasala**, þmfrv. um breyt. á l. nr. 47 11. júní 1938. (Flm.: HBl). A. þskj. Ed.: 50, n. 455, 489; Nd.: n. 613, **754 lög** (=489). — Nefnd: Allsherjarnefndir. — B. 430–434, 2970, 3096, 3172, 3937–3938, 4104.
- Fasteignir, sjá: Fasteignamatslög, Fasteignamiðlun ríkisins, Fasteignasala, Skráning, Tekjuskattur og eignarskattur 1.
- Fatlað fólk, sjá: Fjarskipti, Tollskrá.
- Ferðakostnaður sjúklinga vegna sérfræðipjónustu, sjá Almannatryggingar 3.
- Ferðamál**, stjfrv. um skipulag. A. þskj. Ed.: 494, 526, n. 655, 656, 723 (sbr. 494); Nd.: 728, n. 822, **890 lög** (=728). — Nefnd: Samgöngunefndir. — B. 3092–3096, 3139–3148, 3848–3850, 3889–3896, 4174–4175, 4416, 4486.
- Ferðamálaráð, sjá Ferðamál.
- Ferðamálasjóður, sjá Ferðamál.
- Ferðaskrifstofur, sjá Ferðamál.
- Félagsdómur, sjá: Kjarasamningar Bandalags starfsmanna ríkis og bæja, Kjarasamningar opinberra starfsmanna 4, Réttindi og skyldur starfsmanna ríkisins.
- Félagsheimilásjóður**, fsp. til menntmrh. um stöðu. (Flm.: JóhÁ). A. þskj. Sp.: 41. — **Borin upp og rædd**. — B. 493–496.
- Félagsmál, sjá: Atvinnuleysistryggingar, Atvinnuálanefnd aldraðra, Atvinnusjúkdómar, Barnalög, Byggingarlög, Byggingarsjóður aldrads fólks, Byggingarsjóður ríkisins, Dagvistarheimili, Eignarnámsheimild, Fasteignamatslög, Félagsheimilásjóður, Fjölbýlishús, Framfærslukostnaður, Fæðingarorlof bændakvenna, Húsnæðismál (fsp.), Húsnæðismálastofnun, Jafnrétti kvenna og karla, Jafnrétti kynjanna, Kaupstaðarréttindi til handa Garðahreppi, Kaupstaðarréttindi til handa Njarðvíkurhreppi, Lánasjóður dagvistunarheimila, Leiguíbúðir, Lögsagnarumdæmi, Orlof, Skipulagslög, Skyldusparnaður, Stöðvun verkfalla, Sveitarstjórnarlög, Tekjustofnar sveitarfélaga, Tekjustofnar sýslufélaga, Verkefni, Vinnuvernd, Vísitala byggingarkostnaðar.
- Félagsvísindadeild, sjá Háskóli Íslands.
- Finnland, sjá: Menningarsjóður Norðurlanda, Norræn vitnaskylda, Norræni fjárfestingarbankinn.
- Fiskikort, sjá Útgáfa fiskikorta.
- Fiskileit og tilraunaveiðar**, till. til þál. (Flm.: TÁ). A. þskj. Sp.: 295, n. 592, 593, **761 þál.** — Nefnd: Atvinnuálanefnd. — B. 1673, 2204–2214, 2505–2526, 2581, 4073, 4142.
- Fiskimálasjóður, sjá: Aflatryggingasjóður, Útflutningsgjald.

Fiskiskip, sjá: Olíusjóður, Samábyrgð, Skuttogarakaup, Stofnfjárjóður fiskiskipa, Vátryggingariðgjöld.

Fisksölusamstarf við belgíumenn, fsp. til viðskrh. (Flm.: OÓ). A. þskj. Sp.: 84. — **Borin upp og rædd.** — B. 1621–1624.

Fiskveiðar, sjá Sjávarútvegur.

Fiskveiðar færeyinga við Ísland, sjá Heimildir.

Fiskveiðasjóður Íslands:

1. Stjfrv. um breyt. á l. nr. 55 25. apríl 1973, um breyt. á l. nr. 75 13. maí 1966. A. þskj. Nd.: 173, n. 180; Ed.: n. 219, **231 lög** (=173). — Nefnd: Sjávarútvegsnefndir. — B. 1199–1200, 1307, 1356, 1360, 1370.

2. Stjfrv. A. þskj. Nd.: 547, n. 652, 653, 673 (sbr. 547); Ed.: n. 846, 907, **944 lög** (=673, sbr. 547). — Nefnd: Sjávarútvegsnefndir. — B. 3369–3378, 3777–3780, 3806–3811, 4442–4444, 4524–4525.

— Sbr. og Aflatryggingasjóður, Stofnfjárjóður fiskiskipa, Útflutningsgjald.

Fiskveiðideilan við breta og veiðiheimildir útlendinga (umr. utan dagskrár) B. 62–77, 508–526, 572–588, 656–659, 1114–1119, 1135–1146, 1164–1166, 1777–1798, 2170–2197, 2197–2203, 2531–2549, 2811–2859, 3970–3987. — Sbr. og Heimköllun, Skýrsla forsætisráðherra um viðræður við breta, Tollur.

Fiskveiðilandhelgi Íslands, sjá: Fiskveiðideilan við breta, Heimildir, Heimköllun, Samkomulag um takmarkaðar veiðar norskra skipa, Samkomulag við Belgíu, Samkomulag við Sambandslýðveldið Þýskaland, Samkomulag við vestur-þjóðverja, Skýrsla forsætisráðherra um viðræður við breta, Stefnuræða forsætisráðherra, Tollur, Útfærsla fiskveiðilögsögunnar, Veiðar belgískra togara, Veiðar í fiskveiðilandhelgi, Veiðar með botnvörpu, Veiðar utan fiskveiðilandhelgi.

Fjallskil, sjá Afréttamálefni.

Fjarskiptasamband við útlönd, sjá Jarðstöð.

Fjarskipti, þmfrv. um breyt. á l. nr. 30/1941. (Flm.: StJ, HFS). A. þskj. Ed.: 497. — Nefnd: Heilbrigðis- og trygginganefnd. — **Ekki útrætt.** — B. 3462–3463. — Sbr. og Tollskrá.

Fjáraukalög fyrir árið 1973, stjfrv. A. þskj. Sp.: 35, n. 648, **924 lög** (=35). — Nefnd: Fjárveitinganefnd. — B. 595–596, 600, 4018, 4141, 4509.

Fjáraukalög fyrir árið 1974, stjfrv. A. þskj. Sp.: 437, n. 647, **925 lög** (=437). — Nefnd: Fjárveitinganefnd. — B. 2916–2917, 4018, 4141, 4509.

Fjárfestingarbankinn, sjá Norræni fjárfestingarbankinn.

Fjárlög fyrir árið 1976, stjfrv. A. þskj. Sp.: 1, 169, n. 170 (meiri hl.), n. 171 (minni hl.), 179, 181, 182, 186, 196, 203 (eftir 2. umr.), 242, 243, 244, 245, n. 248 (samv. samg.), 265, 270, 274, 275, 276, 278, 288, 290, **292 lög.** — Nefnd: Fjárveitinganefnd. — B. 218–275, 324, 1217–1295, 1535–1589, 1591–1596. — Sbr. og Lækkun lögbundinna framlaga.

Fjármál, sjá: Aukatekur ríkissjóðs, Fjáraukalög 1973, Fjáraukalög 1974, Fjárlög 1976, Fjáröflun til landhelgisgæslu, Fjáröflun til vegagerðar, Innheimta gjalda, Laun starfsmanna ríkisins, Launaskattur, Lánsfjáráætlun, Lántaka vegna opinberra framkvæmda, Lántökuheimild, Lækkun lögbundinna framlaga, Ráðstafanir í efnahagsmálum, Ríkisreikn-

ingurinn 1973, Ríkisreikningurinn 1974, Skráning, Tollheimta, Tollskrá.

Fjármál hjóna, sjá Réttindi og skyldur hjóna.

Fjármögnun orkuframkvæmda sveitarfélaga, sjá Fjáröflun til landhelgisgæslu.

Fjárreiður stjórnmalaflokka og löggjöf um það efni, till. til þál. um rannsókn á. (Flm.: RA, Jónas Á, HFS). A. þskj. Sp.: 32. — Nefnd: Allsherjarnefnd. — **Ekki útrædd.** — B. 361–388, 505. — Sbr. og Bókhald, Réttindi og skyldur stjórnmalaflokka, Stjórnmalaflokkar, Tekjuskattur og eignarskattur 3.

Fjár safnanir, sjá Opinberar fjársafnanir.

Fjárskuldbindingar, sjá Verðtrygging fjárskuldbindinga.

Fjáröflun til landhelgisgæslu og fiskverndar, **ríkisfjármál** og fjármögnun orkuframkvæmda sveitarfélaga, stjfrv. A. þskj. Nd.: 595, n. 616 (meiri hl.), 617, 618, n. 619 (minni hl.), 620, 625 (sbr. 595); Ed.: n. 626 (meiri hl.), n. 627 (minni hl.), 628, 629, **630 lög** (=625, sbr. 595). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 3484–3512, 3555–3572, 3599–3628.

Fjáröflun til vegagerðar:

1. Þmfrv. um breyt. á l. nr. 79 frá 6. sept. 1974. (Frá meiri hl. fjh.- og viðskn. Ed.). A. þskj. Ed.: 204, n. 212 (minni hl.), 213, n. 218 (meiri hl.); Nd.: n. 250, **267 lög** (=204). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 1351–1356, 1366–1369, 1369, 1442, 1485, 1505–1506.

2. Stjfrv. A. þskj. Ed.: 148. — Nefnd: Fjárhags- og viðskiptanefnd. — **Ekki útrætt.** — B. 1146–1148.

Fjáröflun til Viðlagasjóðs, sjá Snjóflóð í Norðfirði.

Fjölbrautaskólar:

1. Stjfrv. um breyt. á l. nr. 14/1973, um heimild til að stofna fjölbrautaskóla. A. þskj. Nd.: 834. — **Ekki útrætt.**

2. Þmfrv. um breyt. á l. nr. 14/1973, um heimild til að stofna fjölbrautaskóla. (Flm.: HFS, RA, GeirG, StJ). A. þskj. Ed.: 386. — Nefnd: Menntamálanefnd. — **Ekki útrætt.** — B. 2405–2407.

Fjölbrautaskóli á Norðurlandi vestra, till. til þál. (Flm.: RA). A. þskj. Ed.: 458. — Nefnd: Menntamálanefnd. — **Ekki útrædd.** — B. 2882, 3460–3462.

Fjölbýlishús, stjfrv. A. þskj. Ed.: 460, n. 621, 622, 665 (sbr. 460), 711; Nd.: 713 (sbr. 460), n. 817, **881 lög** (=713, sbr. 460). — Nefnd: Félagsmálanefndir. — B. 2882–2885, 3713–3714, 3827–3828, 4126, 4414, 4486. — Sbr. og Fasteignamatöslög.

Fljótsdalur, sjá: Bessastaðarárvirkjun, Virkjun Bessastaðarár, Virkjunarrannsóknir.

Flokkun og mat á gærum, stjfrv. A. þskj. Ed.: 305, n. 353, **580 lög** (=532, sbr. 305); Nd.: n. 510, 511, 532 (sbr. 305). — Nefnd: Landbúnaðarnefndir. — B. 1739–1740, 2268–2270, 2351, 2380–2381, 3170–3171, 3245, 3354.

Flokkun og mat ulla, stjfrv. A. þskj. Ed.: 304, n. 352; Nd.: n. 483, **530 lög** (=304). — Nefnd: Landbúnaðarnefndir. — B. 1737–1739, 2266–2268, 2351, 2378–2380, 3131, 3169.

Flotvörpuveiðar, sjá Veiðar með botnvörpu.

Flugmál, sjá: Aætlanagerð í flugmálum, Flugráð, Flugvallagjald, Innanlandsflugvöllur, Ráðstafanir í efnahagsmálum, Viðgerðar- og viðhaldsaðstaða flugvéla, Flugráð, kosning, B. 1590.

Flugvallagjald, stjfrv. A. þskj. Ed.: 350, n. 360; Nd.: n. 377 (minni hl.), n. 378 (meiri hl.), 382, **390 lög**

- (=350). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 2029–2030, 2089–2090, 2168–2169, 2216–2221, 2250–2251. — Sbr. og Rádstafanir í efnahagsmálum. Flugvellir, sjá: Flugvallagjald, Innanlandsflugvöllur.
- Flutningur ríkisstofnana**, fsp. til forsrh. (Flm.: SigurIB). A. þskj. Sp.: 427. — **Borin upp og rædd**. — B. 3795–3801.
- Flýtifyrning, sjá Endurskoðun fyrningarákvæða.
- Forseti Íslands setur þingið, sjá Alþingi.
- Forustufé, sjá Búfjárræktarlög.
- Fógetagerðir, sjá Aukatekjur ríkissjóðs.
- Fóstureyðingar, sjá: Kynlífsfræðsla, Ráðgjafarþjónusta.
- Framfærslukostnaður**, fsp. til forsrh. um athugun á. (Flm.: StH). A. þskj. Sp.: 424. — **Borin upp og rædd**. — B. 3006–3007. — Sbr. og Söluskattur 2, 3.
- Framhaldsfundur eftir þingfrestun, sjá Alþingi.
- Framhaldsskólastig, sjá: Skólaskipan, Viðskiptamenntun.
- Framkvæmd laga um rádstafanir í sjávarútvegi**, fsp. til sjútvrh. (Flm.: LJós). A. þskj. Sp.: 54. — **Borin upp og rædd**. — B. 1798–1805.
- Framkvæmd vegáætlunar 1975**, skýrsla samgönguráðherra. A. þskj. Sp.: 464. — B. 4018–4024.
- Framkvæmdáætlun fyrir Norðurlandskjördæmi vestra, sjá Iðnaður í tengslum við framkvæmdáætlun.
- Framkvæmdasjóður, sjá Lán vegna opinberra framkvæmda.
- Framkvæmdastofnun ríkisins**:
1. Stjfrv. um breyt. á l. nr. 93/1971. A. þskj. Nd.: 640, n. 736 (meiri hl.), n. 738 (1. minni hl.), 739, n. 746 (2. minni hl.), 757, 763; Ed.: n. 871 (1. minni hl.), n. 872 (meiri hl.), **913 lög** (=640). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 3899–3926, 4127–4141, 4172–4173, 4337–4354, 4382–4391, 4429–4434, 4481–4483, 4501.
 2. Þmfrv. um breyt. á l. nr. 93 24. des. 1971. (Flm.: GPG, BGr, SighB). A. þskj. Nd.: 2. — Nefnd: Fjárhags- og viðskiptanefnd. — **Ekki útrætt**. — B. 39–58, 203–217, 282–318, 402–429, 596, 1008. — Sbr. og Áætlanagerð Framkvæmdastofnunar, Skýrsla forsætisráðherra um Framkvæmdastofnun.
- Framkvæmdir á Keflavíkurflugvelli**, fsp. til utanrrh. um fólk og. (Flm.: GilsG). A. þskj. Sp.: 39. — **Borin upp og rædd**. — B. 360–361.
- Framleiðslueftirlit sjávarafurða, sjá: Aflatryggingasjóður, Upptaka ólöglegs sjávarafla, Útflutningsgjald.
- Framleiðsluráð landbúnaðarins**:
1. Stjfrv. um breyt. á l. nr. 101 1966, um Framleiðsluráð landbúnaðarins, verðskráningu, verðmiðlun og sölu á landbúnaðarvörum o. fl. A. þskj. Nd.: 208, 555, n. 562 (meiri hl.), n. 583 (minni hl.), 608, 669; Ed.: n. 831, **909 lög** (=669). — Nefnd: Landbúnaðarnefndir. — B. 1753–1768, 1769, 3550–3555, 3572–3599, 3772, 3789, 3896, 4075–4077, 4444–4451, 4471.
 2. Þmfrv. um breyt. á l. nr. 101/1966, um Framleiðsluráð landbúnaðarins, verðskráningu, verðmiðlun og sölu á landbúnaðarvörum o. fl. (Flm.: AG). A. þskj. Ed.: 564. — Nefnd: Fjárhags- og viðskiptanefnd. — **Ekki útrætt**. — B. 3464–3472.
- Frádráttur vegna vinnu eiginkvenna bænda, sjá Tekjuskattur og eignarskattur 2.
- Frestun á fundum Alþingis** samkvæmt 23. gr. stjórnarskrárinnar, till. til þál. um samþykki til. (Frá forsrh.). A. þskj. Sp.: 220, **291 þál.** (=220). — B. 1506, 1533–1535.
- Frestun framkvæmda við Grundartangaverksmiðjuna**, till. til þál. (Flm.: JónasÁ, LJós). A. þskj. Sp.: 48. — Nefnd: Allsherjarnefnd. — **Ekki útrædd**. — B. 505, 1096–1114, 1674–1678. — Sbr. og Vangreiðslur vegna framkvæmda við járnblendiverksmiðjuna.
- Fríðhelgi einstaklinga, sjá Almenn hegningarlög 1.
- Fríverslunarsamtök Evrópu, sjá Iðnþróunarsjóður.
- Fræðslumyndasafn ríkisins, sjá Námsgagnastofnun.
- Fullgilding samnings um Menningarsjóð Norðurlanda, sjá Menningarsjóður Norðurlanda.
- Fullgilding samnings um stofnun Norræna fjárfestingarbankans, sjá Norræni fjárfestingarbankinn.
- Fullorðinsfræðsla**, stjfrv. A. þskj. Ed.: 333. — Nefnd: Menntamálanefnd. — **Ekki útrætt**. — B. 2137–2155, 2355–2360.
- Fulltrúar í Norðurlandaráð, kosning, B. 1590.
- Fyrningarákvæði, sjá Endurskoðun fyrningarákvæða.
- Fæðingarlaun, sjá Lífeyrissjóður Íslands.
- Fæðingarorlof, sjá Atvinnuleysistryggingar 2, 3.
- Fæðingarorlof bændakvenna**, till. til þál. (Flm.: SigurIB, RH). A. þskj. Sp.: 200. — Nefnd: Allsherjarnefnd. — **Ekki útrædd**. — B. 1604, 2009–2029, 2081.
- Færeyingar, sjá Heimildir.
- Garðahreppur, sjá Kaupstaðarréttindi til handa Garðahreppi.
- Garðar Sigurðsson alþm. kosinn í flugráð B. 1590; — kosinn í stjórn Viðlagasjóðs B. 2748.
- Gas- og brennsluoliur, sjá Gjald af gas- og brennsluolium.
- Gatnagerðargjald á Akureyri**, þmfrv. um holræsagjald, byggingargjald og sérstakt. (Flm.: JGS, IT, StJ). A. þskj. Ed.: 80, n. 677. — Nefnd: Félagsmálanefnd. — **Vísad til ríkisstjórnarinnar**. — B. 967–970, 4143–4160.
- Geymsla kjarnorkuvopna á Keflavíkurflugvelli (umr. utan dagskrár) B. 1610–1621. — Sbr. og Bann við geymslu kjarnorkuvopna.
- Gils Guðmundsson alþm. kosinn varafulltrúi í Norðurlandaráð B. 1590; — kosinn í verðlaunanefnd Gjafar Jóns Sigurðssonar B. 1590.
- Gisli Gíslason forstjóri kosinn í stjórn Viðlagasjóðs B. 2748.
- Gjald af gas- og brennsluolium** (upphafli.: Innflutningsgjald af gas- og brennsluolium), stjfrv. A. þskj. Nd.: 313, n. 322 (meiri hl.), 323, n. 324 (minni hl.), 328; Ed.: n. 329 (minni hl.), n. 330 (meiri hl.), **336 lög** (=328). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 1830–1832, 1879–1884, 1893–1896.
- Gjaldaviðauki, sjá Innheimta gjalda.
- Gjöf Jóns Sigurðssonar**, skýrsla. A. þskj. Sp.: 452. — Sbr. og Verðlaunanefnd.
- Gjöld fyrir fógetagerðir, notarialgerðir, uppboðsgerðir og þinglýsingar, sjá Aukatekjur ríkissjóðs.
- Gleraugnafræðingar og sjónfræðingar**, stjfrv. A. þskj. Ed.: 449. — Nefnd: Heilbrigðis- og trygginganefnd. — **Ekki útrætt**. — B. 2740–2742.
- Grasköggilverksmiðjur**, till. til þál. (Flm.: VJ, PJ). A. þskj. Sp.: 459, n. 710, **941 þál.** — Nefnd: Atvinnu- málanefnd. — B. 2880, 2926–2935, 4520.
- Greiðslur til löggæslumanna**, fsp. til dómssmrh. um þátt-

- töku ríkissjóðs í. (Flm.: KP). A. þskj. Sp.: 28. — **Borin upp og rædd.** — B. 490–493.
- Greiðslur váttryggingariðgjalda fiskiskipa, sjá Váttryggingariðgjöld.
- Grettir, sjá: Dýpkunarskip, Hafnarframkvæmdir.
- Gróðurhúsaframleiðsla, sjá Framleiðsluráð 2.
- Gróðurvernd, sjá Afréttamálefni.
- Grundartangaverksmiðjan, sjá: Frestun framkvæmda, Vangreiðslur vegna framkvæmda við járnblendiverksmiðjuna.
- Grunnskóli**, þmfrv. um breyt. á l. nr. 63 21. maí 1974. (Flm.: HFS, StJ). A. þskj. Ed.: 10. — Nefnd: Menntamálanefnd. — **Ekki útrætt.** — B. 17–21. — Sbr. og Verkefni.
- Guðlaugur Stefánsson framkvæmdastjóri kosinn í stjórn Viðlagasjóðs B. 2748.
- Guðmundur Guðmundsson slökkviliðsstjóri kosinn varamaður í flugráð B. 1590.
- Guðmundur Gunnarsson verkfræðingur kosinn í húsnæðismálastjórn B. 4580.
- Gullbringusýsla, sjá Kaupstaðarréttindi til handa Njarðvíkurhreppi.
- Gunnar Helgason forstjóri kosinn í húsnæðismálastjórn B. 4580.
- Gúmbjörgunarbátar, sjá Rannsókn á reki.
- Gylfi P. Gíslason alþm. kosinn fulltrúi í Norðurlandaráð B. 1590.
- Gærur, sjá Flokkun og mat á gærum.
- Gæslustjóri Söfnunarsjóðs Íslands, kosning, B. 1530.
- Gæsluvistarsjóður, sjá Áfengislög.
- Hafnabótasjóður, sjá: Hafnalög, Hafnarsjóðir.
- Hafnalög**, stjfrv. um breyt. á l. nr. 45 frá 24. apríl 1973. A. þskj. Nd.: 611, n. 793, 839; Ed.: n. 876, **910 lög** (=839). — Nefnd: Samgöngunefndir. — B. 3715, 4354–4355, 4397, 4428, 4484–4485, 4500.
- Hafnamál, sjá: Dýpkunarskip, Hafnalög, Hafnarframkvæmdir, Hafnarsjóðir.
- Hafnarframkvæmdir 1975**, skýrsla samgönguráðherra. A. þskj. Sp.: 854. — B. 4581.
- Hafnarsjóðir**, till. til þál. um stöðu. (Flm.: SigurlB, TÁ, LJós, SighB, KP). A. þskj. Sp.: 401. — Nefnd: Fjárveitinganefnd. — **Ekki útrædd.** — B. 2460, 3234–3238, 3259.
- Hafrún frá Eyrarbakka, sjá Minning látinna sjómanna.
- Hagnýting á sjávargróðri, sjá Rannsóknir og hagnýting.
- Halldór Ásgrímsson alþm. kosinn varafulltrúi í Norðurlandaráð B. 1590.
- Halldór Blöndal kennari kosinn yfirskoðunarmaður ríkisreikninga B. 217, 1591.
- Halldór Kristjánsson frá Kirkjubóli kosinn yfirskoðunarmaður ríkisreikninga B. 1591.
- Háppdrætti, sjá Vöruhappdrætti.
- Háppdrætti Dvalarheimilis aldraðra sjómanna**, stjfrv. um breyt. á l. nr. 16 13. apríl 1973. A. þskj. Nd.: 634, n. 701; Ed.: n. 772, **801 lög** (=634). — Nefnd: Allsherjarnefndir. — B. 3773, 3936, 4002, 4096, 4170, 4171.
- Háppdrætti Háskóla Íslands**, stjfrv. um breyt. á l. nr. 13 13. apríl 1973. A. þskj. Nd.: 633, n. 700; Ed.: n. 771, **800 lög** (=633). — Nefnd: Allsherjarnefndir. — B. 3772–3773, 3934–3935, 4002, 4096, 4170, 4171.
- Haraldur Pétursson, fyrrv. safnhúsvörður, kosinn yfirskoðunarmaður ríkisreikninga B. 1591.
- Hákon Hákonarson vélvirki kosinn varamaður í húsnæðismálastjórn B. 4580.
- Hálshreppur í Suður-Pingeyjarsýslu, sjá Sala þriggja landareigna.
- Hámarkslaun o. fl.**, till. til þál. (Flm.: StJ). A. þskj. Ed.: 429. — Nefnd: Félagsmálanefnd. — **Ekki útrædd.** — B. 2723, 3297–3318.
- Háskólabókasafn, sjá Skylduskil.
- Háskóli Íslands**, stjfrv. um breyt. á l. nr. 84/1970. A. þskj. Nd.: 451, n. 576, 577, 676 (sbr. 451); Ed.: n. 748, **799 lög** (=676, sbr. 451). — Nefnd: Menntamálanefndir. — B. 2745–2747, 3784, 3788, 3992–3993, 4166–4168, 4169. — Sbr. og Háppdrætti Háskóla Íslands, Hátiðahöld stúdenta 1. des., Stöðuveiting.
- Hátiðahöld stúdenta 1. des. (umr. utan dagskrár) B. 941–943.
- Hávaði í samkomuhúsum, sjá Heyrnarskemmdir.
- Hegningarlög, sjá: Afréttamálefni, Almenn hegningarlög, Aukatekjur ríkissjóðs, Ábúðarlög, Áfengislög, Byggingarlög, Ferðamál, Flokkun og mat á gærum, Flokkun og mat ullar, Flugvallagjald, Jafnrétti kvenna og karla, Jarðalög, Kafarastörf, Kjarasamningar Bandalags starfsmanna ríkis og bæja, Löggiltir endurskoðendur, Meðferð opinberra mála, Opinberar fjársafnanir, Orlof, Sauðfjárbaðanir, Sálfræðingar, Sjúkraþjálfun, Skotvopn, Skráning, Stjórnmalaflokkar, Stöðvun verkfalla, Tollheimta, Tollur, Umferðarlög 3, Útflutningsgjald, Veiðar í fiskveiðilandhelgi, Veiðar utan fiskveiðilandhelgi, Vinnsla mjólkur í verkföllum.
- Heiðarhús í Suður-Pingeyjarsýslu, sjá Sala þriggja landareigna.
- Heilbrigðismál, sjá: Aðgerðir til að draga úr tóbaksreykingum, Atvinnusjúkdómar, Bæklunarlækningadeild, Gleraugnafræðingar, Heilbrigðisþjónusta á Vestfjörðum, Heyrnarskemmdir, Hæli, Hönnun, Könnun, Ljósmeðralög, Lyfsólulög, Málefni vangefina, Ráðgjafarþjónusta, Sjúkraþjálfun, Vasapeningar, Vinnuvernd.
- Heilbrigðisþjónusta, sjá Könnun.
- Heilbrigðisþjónusta á Vestfjörðum**, till. til þál. (Flm.: ÖPP). A. þskj. Ed.: 19. — Nefnd: Heilbrigðis- og trygginganefnd. — **Ekki útrædd.** — B. 78, 90–97.
- Heimild fyrir ríkisstjórnina til að fullgilda samning um Menningarsjóð Norðurlanda, sjá Menningarsjóður Norðurlanda.
- Heimild fyrir ríkisstjórnina til að fullgilda samning um stofnun Norræna fjárfestingarbankans, sjá Norræni fjárfestingarbankinn.
- Heimild til erlendra lántöku, sjá: Aðild Íslands að samningi um aðstoðarsjóð, Lántaka vegna opinberra framkvæmda, Lántökuheimild.
- Heimildir færeyinga til fiskveiða innan fiskveiðilandhelgi Íslands**, till. til þál. um staðfestingu á niðurstöðum viðræðna um. (Frá ríkisstj.). A. þskj. Sp.: 528, n. 776 (meiri hl.), n. 777 (1. minni hl.), n. 812 (2. minni hl.), **930 þál.** (=528). — Nefnd: Utanríkismálanefnd. — B. 3259, 3424–3446, 3689, 4509–4517.
- Heimilishjálp í viðlögum, sjá Verkefni.
- Heimköllun sendiherra Íslands hjá Atlantshafsbandalaginu**, till. til þál. um að kalla heim sendiherra Íslands hjá Atlantshafsbandalaginu. (Flm.: RA, MÓ, StH, PS, JÁH). A. þskj. Sp.: 851. — **Ekki útrædd.** — B. 4608.

- Helgi Bergs bankastjóri kosinn í stjórn Viðlagasjóðs B. 2748.
- Helgi G. Þórðarson verkfræðingur kosinn varamaður í stjórn Viðlagasjóðs B. 2748.
- Hermann Jónasson, minning, B. 1601–1603.
- Heyrnarskemmdir af völdum hávaða í samkomuhúsum**, till. til þál. um varnir gegn heilsutjóni og. (Flm.: PS, OÓ, GeirG, JÁH, KP). A. þskj. Sp.: 368. — Nefnd: Allsherjarnefnd. — **Ekki útrædd**. — B. 2203, 2957–2964, 3016.
- Heyverkunaraðferðir**, till. til þál. um rannsóknir og áætlanagerð um. (Flm.: StG). A. þskj. Sp.: 312, n. 709, **940 þál.** — Nefnd: Atvinnumálanefnd. — B. 1944, 2601–2607, 2656, 4519–4520.
- Héraðsdómarar, sjá Meðferð einkamála í héraði 3.
- Héraðsnefndir, sjá Skipan sóknarnefnda.
- Hilmar Ólafsson arkitekt kosinn varamaður í húsnæðismálastjórn B. 4580.
- Hitunarkostnaður íbúða, sjá: Húshitunarmál, Innlend orka, Jöfnun á kostnaði, Rafdreifikerfi, Ráðstafanir til að draga úr áhrifum olíuverðhækkana.
- Hitunarkostnaður skólahúsnæðis, sjá Grunnskóli.
- Hjúskapur, sjá Réttindi og skyldur hjóna.
- Hljóðritun á dómþingum, sjá Meðferð einkamála 1.
- Hljóðvarp, sjá: Símapjónusta, Undanþága afnotagjalda af hljóðvarpi og sjónvarpi, Útvarpslög.
- Hlustunarskilyrði útvarps í Skagafirði, sjá Símapjónusta.
- Holræsagjald á Akureyri, sjá Gatnagerðargjald á Akureyri.
- Hólabiskupsdæmi, sjá Biskupsembætti.
- Hólar, sjá Bændaskólinn á Hólum.
- Hrognkelsaveiðar**, till. til þál. (Flm.: GF). A. þskj. Sp.: 349. — Nefnd: Allsherjarnefnd. — **Ekki útrædd**. — B. 2081, 2720–2722, 2747.
- Húsaleigumál bandarískra hermanna** og flugvallarstarfsmanna, fsp. til utarrh. (Flm.: GilsG). A. þskj. Sp.: 39. — **Borin upp og rædd**. — B. 358–359.
- Húshitun, sjá: Húshitunarmál, Innlend orka, Jöfnun á kostnaði, Rafdreifikerfi, Ráðstafanir til að draga úr áhrifum olíuverðhækkana.
- Húshitunarmál**, fsp. til iðnrh. um nýjungar í. (Flm.: SighB). A. þskj. Sp.: 397. — **Borin upp og rædd**. — B. 2578–2580.
- Húsnæðismál**, fsp. til félmrh. (Flm.: HFS). A. þskj. Sp.: 28. — **Borin upp og rædd**. — B. 341–346.
- Húsnæðismál, sjá: Byggingarsjóður ríkisins, Húsaleigumál, Húsnæðismál (fsp.), Húsnæðismálastofnun, Hönnun, Leiguíbúðir.
- Húsnæðismálastjórn, kosning, B. 4580. — Sbr. og Húsnæðismálastofnun 2.
- Húsnæðismálastofnun ríkisins:**
1. Stjfrv. um breyt. á l. nr. 30 12. maí 1970. A. þskj. Ed.: 57, n. 115, 116, 125; Nd.: n. 279, **286 lög** (=125). — Nefnd: Félagsmálanefndir. — B. 505–507, 1000–1001, 1022, 1053, 1091–1093, 1530, 1531.
 2. Stjfrv. um breyt. á l. nr. 30 12. maí 1970. A. þskj. Ed.: 129, n. 145; Nd.: n. 280, **287 lög** (=129). — Nefnd: Félagsmálanefndir. — B. 1030, 1120–1122, 1124, 1170–1171, 1530, 1531.
 3. Stjfrv. um breyt. á l. nr. 30 12. maí 1970, sbr. l. nr. 72 1. júní 1972 og l. nr. 58 30. apríl 1973, um breyt. á þeim lögum. A. þskj. Ed.: 440, 479, n. 551, 552, 581; Nd.: 615, n. 670, **755 lög** (=581). — Nefnd:
- Félagsmálanefndir. — B. 2723–2731, 3363–3366, 3449, 3540–3542, 3936–3937, 4105.
4. Pmfrv. um breyt. á l. nr. 30 12. maí 1970. (Flm.: HFS, RA). A. þskj. Ed.: 78, n. 492. — Nefnd: Félagsmálanefnd. — **Vísad til ríkisstjórnarinnar**. — B. 962–967, 3243–3245.
 5. Pmfrv. um breyt. á l. nr. 30 12. maí 1970. (Flm.: SvJ). A. þskj. Nd.: 58. — Nefnd: Félagsmálanefnd. — **Ekki útrætt**. — B. 526–529.
- Sbr. og Byggingarsjóður ríkisins.
- Hvammstangi, sjá Þjónustustarfsemi.
- Hveragerði, sjá Sykurhreinsunarstöð.
- Hverfisfljót, sjá Virkjun Skaftár.
- Hæli fyrir drykkjujúka** á Vífilstöðum, fsp. til heilbrmrh. (Flm.: HFS). A. þskj. Sp.: 28. — **Borin upp og rædd**. — B. 489–490, 588–590.
- Hönnun bygginga á vegum ríkisins**, till. til þál. (Flm.: PP, GF). A. þskj. Sp.: 178. — Nefnd: Fjárveitinganefnd. — **Ekki útrædd**. — B. 1603, 2588–2601, 2656.
- IBM, sjá Starfsemi IBM.
- Iðnaður, sjá: Ábyrgð á láni Landsvirkjunar, Álbræðsla við Straumsvík, Áætlun fyrir Skeggjastaðahrepp, Bessastaðarvirkjun, Byggðalína, Byggingarlög, Endurvinnsluðnaður, Frestun framkvæmda, Graskögglaferksmiðjur, Húshitunarmál, Iðnaður í tengslum við framkvæmdaáætlun, Innlend jarðefni, Innlend orka, Jarðhitaleit, Leir, Orkubú, Orkulög, Rannsóknir og hagnýting, Saltverksmiðja, Samstarf við erlenda aðila, Sjóefnavevksmiðja, Skýrsla iðnaðarráðherra um Kröfluvirkjun, Sykurhreinsunarstöð, Verðlagsbrot, Viðgerðar- og viðhaldsaðstaða flugvéla, Virkjun Bessastaðar, Virkjun Blöndu, Virkjun Skaftár, Virkjunarrannsóknir, Pátttaka íslendinga í erlendum atvinnurekstri.
- Iðnaður í tengslum við framkvæmdaáætlun fyrir Norðurlandskjördæmi vestra**, till. til þál. um sérstaka athugun á eflingu. (Flm.: PJ, EKJ). A. þskj. Sp.: 299, n. 726. — Nefnd: Allsherjarnefnd. — **Vísad til ríkisstjórnarinnar**. — B. 1673, 2325–2333, 2460, 4524.
- Iðnfræðsla**, þmfrv. um breyt. á l. nr. 68/1966. (Flm.: HFS, RA, GeirG, StJ). A. þskj. Ed.: 387. — Nefnd: Menntamálanefnd. — **Ekki útrætt**. — B. 2351–2354, 2354.
- Iðnfræðslulög**, fsp. til menntmrh. um frv. til nýrra. (Flm.: PP). A. þskj. Sp.: 397. — **Ekki útrædd**.
- Iðnnám, sjá: Fjölbrautaskólar, Fjölbrautaskóli á Norðurlandi vestra, Iðnfræðsla, Iðnfræðslulög.
- Iðnþróunarsjóður fyrir Portugal**, stjfrv. um heimild fyrir ríkisstjórnina til aðildar að. A. þskj. Ed.: 584, n. 699; Nd.: n. 833, **891 lög** (=584). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 3455–3456, 3992, 4075, 4176, 4413, 4486.
- Ingvar Gíslason alm. kosinn í millipinganefnd til að undirbúa frumvarp til laga um réttindi og skyldur stjórnmalaflokka B. 4608.
- Innanlandsflugvöllur á Reykjavíkursvæðinu**, till. til þál. (Flm.: GGP, StH). A. þskj. Sp.: 96. — Nefnd: Allsherjarnefnd. — **Ekki útrædd**. — B. 1678–1679, 1777.
- Innflutningsgjald af gas- og brennsulólum, sjá Gjald af gas- og brennsulólum.
- Innheimta ýmissa gjalda með viðauka**, stjfrv. A. þskj. Ed.: 22, n. 103; Nd.: n. 149, **165 lög** (=22). — Nefnd:

Fjárhags- og viðskiptanefndir. — B. 78, 1002, 1022, 1077, 1169.

Innheimtumenn ríkissjóðs, sjá Laun starfsmanna ríkisins.

Innlend jarðefni til iðnaðarframleiðslu, till. til þál. um rannsókn á notagildi. (Flm.: IngJ). A. þskj. Sp.: 467. — **Ekki útrædd**. — B. 2915.

Innlend orka til upphitunar húsa í Norðurlandskjördæmi eystra, till. til þál. um notkun. (Flm.: IT, IG, SV, JGS, LárJ, StJ). A. þskj. Sp.: 405. — Nefnd: Fjárveitinganefnd. — **Ekki útrædd**. — B. 2717–2720, 2747.

Íslensk málnefnd, sjá Íslensk stafsetning 2.

Íslensk stafsetning:

1. Þmfrv. (Flm.: GPG, SvH, PP, Jónas Á, GF, EBS). A. þskj. Nd.: 140, n. 703 (meiri hl.), n. 704 (minni hl., þar í rökst. dagskrá), 742 (sbr. 140), 795; Ed.: 868, n. 922. — Nefnd: Menntamálanefndir. — **Vísuð til ríkisstjórnarinnar**. — B. 1183–1189, 1193, 3949–3969, 4001–4002, 4003, 4011–4015, 4115–4126, 4213–4283, 4334–4337, 4373, 4391–4396, 4459–4470, 4535.
2. Þmfrv. um setningu reglna um. (Frá menntmrh.). A. þskj. Nd.: 406. — Nefnd: Menntamálanefnd. — **Ekki útrætt**. — B. 3537–3540.

— Sbr. og Meðferð mála á Alþingi.

Íslensk þjóðfræði, sjá Söfnun íslenskra þjóðfræða.

Ítala, sjá Afréttamálefni.

Íþróttamannvirki, sjá Hönnun.

Íþróttasamskipti Norðurlanda, sjá Styrkveiting.

Jafnrétti kvenna og karla (upphafli.: Jafnstaða kvenna og karla; eftir 2. umr. í Nd.: Jafnréttisráð), stjfrv. A. þskj. Nd.: 402, 759, 767, n. 785, 829, 873 (sbr. 402), 879, **950 lög** (=923, sbr. 402); Ed.: 880 (sbr. 402), n. 915, 923 (sbr. 402). — Nefnd: Allsherjarnefndir. — B. 2480–2504, 2549, 4357–4362, 4425–4426, 4485, 4501–4502, 4526–4528, 4529–4531, 4574.

Jafnrétti kynjanna, till. til þál. um setningu löggjafar um. (Flm.: GPG, BGr, EggP, JÁH, SighB). A. þskj. Sp.: 64. — Nefnd: Allsherjarnefnd. — **Ekki útrædd**. — B. 600, 1624–1629, 1673.

Jafnréttisráð, sjá Jafnrétti kvenna og karla.

Jafnstaða kvenna og karla, sjá Jafnrétti kvenna og karla.

Jarðalög, stjfrv. A. þskj. Ed.: 565, n. 681 (meiri hl.), n. 682 (minni hl.), 683, 692, 729, 938 (frávísunartill.), **949 lög** (=936, sbr. 565); Nd.: 741 (sbr. 565), 842, n. 865, 866, 934 (frávísunartill.), 936 (sbr. 565). — Nefnd: Landbúnaðarnefndir. — B. 3450–3455, 3850–3863, 3881–3889, 3994, 4363–4371, 4536–4550, 4551–4557, 4575–4577.

Jarðanefndir, sjá: Ábúðarlög, Jarðalög.

Jarðasala, sjá: Eignarnámsheimild, Sala Reykhóla, Sala þriggja landareigna.

Jarðasjóður, sjá Jarðalög.

Jarðefni til iðnaðar, sjá: Innlend jarðefni, Leir.

Jarðhitaleit á Snæfellsnesi, till. til þál. (Flm.: FP). A. þskj. Sp.: 91, n. 690. — Nefnd: Atvinnumálanefnd. — **Vísuð til ríkisstjórnarinnar**. — B. 921, 1629–1630, 1674, 4521–4522.

Jarðhiti, sjá: Eignarráð á landinu, Innlend orka, Jarðhitaleit, Jöfnun á kostnaði, Orkubú, Orkulög, Ráðstafanir til að draga úr áhrifum olíuverðhækkana.

Jarðir í opinberri eigu, sjá: Ábúðarlög, Jarðalög.

Jarðskjálftar í Þingeyjarsýslum B. 1604–1608.

Jarðstöð, till. til þál. (Flm.: EBS, PP). A. þskj. Sp.: 389. — **Ekki útrædd**. — B. 2288.

Járnblendiverksmiðja við Grundartanga í Hvalfirði, sjá: Frestun framkvæmda, Vangreiðslur vegna framkvæmda við járnblendiverksmiðjuna.

Jóhann Friðfinnson kaupmaður kosinn varamaður í stjórn Viðlagasjóðs B. 2748.

Jóhann Petersen skrifstofustjóri kosinn í húsnæðismálastjórn B. 4580.

Jón Guðmundsson framkvæmdastjóri kosinn varamaður í stjórn Viðlagasjóðs B. 2748.

Jón H. Guðmundsson skólastjóri kosinn í húsnæðismálastjórn B. 4580.

Jón Helgason alþm. kosinn varafulltrúi í Norðurlandaráð B. 1590.

Jón Skaftason alþm. kosinn fulltrúi í Norðurlandaráð B. 1590.

Jón Snæbjörnsson endurskoðandi kosinn varamaður í húsnæðismálastjórn B. 4580.

Jöfnun á kostnaði við kyndingu húsa, till. til þál. (Flm.: SighB, BGr). A. þskj. Sp.: 394. — Nefnd: Allsherjarnefnd. — **Ekki útrædd**. — B. 2460, 3274–3278, 3629.

Jöfnun símgjalda, fsp. til samgrh. (Flm.: HFS, Jónas Á). A. þskj. Sp.: 82. — **Borin upp og rædd**. — B. 1807–1817.

Jöfnunarsjóður sveitarfélaga, sjá: Söluskattur 1, Tekjustofnar sveitarfélaga.

Kafarastörf, stjfrv. A. þskj. Nd.: 31, n. 365, 366, 395; Ed.: n. 431, **474 lög** (=395). — Nefnd: Allsherjarnefndir. — B. 278–279, 2277–2278, 2354, 2355, 2803, 2897.

Kaup á eldri íbúðum, sjá: Húsnæðismál (fsp.), Húsnæðismálastofnun 3.

Kauplagnsnefnd, sjá Fjáröflun til landhelgisgæslu.

Kaupsamningar, sjá: Fasteignasala, Verðtrygging fjárskuldbindinga.

Kaupstaðarréttindi til handa Garðahreppi, þmfrv. (Flm.: ÖE, JSK, GilsG, GPG, MÁM). A. þskj. Nd.: 65, n. 118; Ed.: n. 146, **168 lög** (=65). — Nefnd: Félagsmálanefndir. — B. 571–572, 596, 1008, 1030², 1123–1124, 1163.

Kaupstaðarréttindi til handa Njarðvíkurhreppi, þmfrv. (Flm.: OÓ, GeirG, JÁH, AJ). A. þskj. Ed.: 117, n. 147; Nd.: n. 271, **285 lög** (=117). — Nefnd: Félagsmálanefndir. — B. 1022–1023, 1122, 1124, 1179–1181, 1529–1530.

Keflavíkurflugvöllur, sjá: Bann við geymslu kjarnorkuvopna, Framkvæmdir á Keflavíkurflugvelli, Geymsla kjarnorkuvopna, Húsaleigumál, Viðgerðar- og viðhaldsaðstaða flugvéla.

Kirkjumál, sjá: Biskupsembætti, Skipan sóknarnefnda, Sóknargjöld, Veiting prestakalla.

Kísiliðjan, sjá Stöðvun verkfalla.

Kjaradeilunefnd, sjá Kjarasamningar Bandalags starfsmanna ríkis og bæja.

Kjaradómur, sjá: Kjaradómur og launamál, Kjarasamningar opinberra starfsmanna 1, 2, 3, Stöðvun verkfalla.

Kjaradómur og launamál opinberra starfsmanna, fsp. til fjmrh. (Flm.: GPG). A. þskj. Sp.: 33. — **Borin upp og rædd**. — B. 347–349.

Kjarasamningar Bandalags starfsmanna ríkis og bæja, stjfrv. A. þskj. Ed.: 572, n. 698; Nd.: 786, n. 813, **892**

- lög** (=572). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 3691–3701, 4079–4086, 4095, 4203–4210, 4398–4412, 4486. — Sbr. og Réttindi og skyldur starfsmanna ríkisins.
- Kjarasamningar opinberra starfsmanna:**
1. Stjfrv. um breyt. á l. nr. 46/1973. A. þskj. Nd.: 234; Ed.: **281 lög** (=234). — B. 1440–1441, 1443, 1483, 1506, 1521.
 2. Stjfrv. um breyt. á l. nr. 46/1973. A. þskj. Nd.: 298; Ed.: **300 lög** (=298). — B. 1636–1638.
 3. Stjfrv. um breyt. á l. nr. 46/1973, sbr. l. nr. 90/1975 og l. nr. 3/1976. A. þskj. Ed.: 417; Nd.: **418 lög** (=417). — B. 2530–2531, 2549–2550.
 4. Stjfrv. um breyt. á l. nr. 46 24. maí 1973. A. þskj. Ed.: 573, n. 695; Nd.: n. 814, **895 lög** (=573). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 3701, 4086–4087, 4095, 4210, 4412, 4487.
- Sbr. og Kjaradómur og launamál, Ljósmeðrálög, Stöðvun verkfalla, Þjóðleikhús.
- Kjarnorkuvopn á íslensku yfirráðasvæði, sjá: Bann við geymslu kjarnorkuvopna, Geymsla kjarnorkuvopna. Kjósarsýsla, sjá Kaupstaðarréttindi til handa Garðahreppi.
- Kjörbrefanefnd, sjá Alþingi.
- Kjördæmaskipan**, till. til þál. (Flm.: EBS, GHG, ÓE). A. þskj. Sp.: 59, n. 456 (meiri hl.), n. 558 (minni hl., þar í rökst. dagskrá), 599. — Nefnd: Allsherjarnefnd. — **Ekki útrædd**. — B. 535, 651–653, 943.
- Kolmunnir, sjá Fiskileit.
- Kosning forseta og skrifara, sjá Alþingi.
- Kosning í fastanefndir, sjá Alþingi.
- Kosningalög, sjá Kjördæmaskipan.
- Kosningar í stjórnir, nefndir og ráð o. fl., sjá Alþingi.
- Kristján Benediktsson framkvæmdastjóri kosinn í milliþinganefnd til að undirbúa frumvarp til laga um réttindi og skyldur stjórnmalaflokka B. 4608.
- Kröfluvirkjun**, fsp. til iðnrh. (Flm.: BrS). A. þskj. Sp.: 33. — **Borin upp og rædd**. — B. 921–925. — Sbr. og Málefni Kröfluvirkjunar, Skýrsla iðnaðarráðherra um Kröfluvirkjun, Þóknun til Kröflunefndar.
- Kvikmyndasjóður**, fsp. til menntmrh. um frv. til laga um. (Flm.: AJ). A. þskj. Sp.: 28. — **Borin upp og rædd**. — B. 645–647.
- Kynlíf og barneignir, sjá: Kynlífsfræðsla, Ráðgjafarþjónusta.
- Kynlífsfræðsla í skólum**, fsp. til menntmrh. (Flm.: VilbH). A. þskj. Sp.: 51. — **Borin upp og rædd**. — B. 503–504.
- Könnun á vissum þáttum heilbrigðisþjónustunnar** með tilliti til hugsanlegs sparnaðar og enn betri þjónustu með breyttu starfs- og rekstrarskipulagi, till. til þál. (Flm.: SvB, OÓ). A. þskj. Sp.: 164, n. 706. — Nefnd: Allsherjarnefnd. — **Vísad til ríkisstjórnarinnar**. — B. 1603, 2859–2869, 2880, 4523–4524.
- Landbúnaðarafurðir, sjá: Framleiðsluráð, Niðurgreiðslur, Útflutningsuppbætur.
- Landbúnaður, sjá: Afréttamálefni, Ábúðarlög, Áætlun fyrir Skeggjastadahrepp, Búfjárræktarlög, Bændaskólinn á Hólum, Dýralæknar, Eignarráð á landinu, Flokkun og mat á gærum, Flokkun og mat ulla, Framleiðsluráð, Fæðingarorlof bændakvenna, Grasköglaverksmiðjur, Heyverkunaraðferðir, Jarðalög, Lax- og silungsveiði, Lánamál landbúnaðarins,
- Niðurgreiðslur, Rekstrarlán til sauðfjárþænda, Sala Reykhóla, Sala þriggja landareigna, Sauðfjárbaðanir, Útflutningsuppbætur, Vinnsla mjólkur í verkföllum.
- Landhelgisgæslan**, till. til þál. um eflingu. (Flm.: GuðIG, OÓ). A. þskj. Sp.: 354. — Nefnd: Fjárveitinganefnd. — **Ekki útrædd**. — B. 2081, 2333–2338, 2461. — Sbr. og Fjáröflun til landhelgisgæslu, Lántökuheimild.
- Landhelgismál, sjá: Auglýsingar í útvarpi, Fiskveiðideilan við breta, Fjáröflun til landhelgisgæslu, Heimildir, Heimköllun, Landhelgisgæslan, Lántökuheimild, Samkomulag um takmarkaðar veiðar norskra skipa, Samkomulag við Belgíu, Samkomulag við Sambandslýðveldið Þýskaland, Samkomulag við vesturþjóðverja, Skýrsla forsætisráðherra um viðræður við breta, Stefuræða forsætisráðherra, Tollur, Útfærsla fiskveiðilögsögunnar, Veiðar belgískra togara, Veiðar í fiskveiðilandhelgi, Veiðar með botnvörpu, Veiðar utan fiskveiðilandhelgi, Pingfréttaskrif dagblaða.
- Landhelgissjóður, sjá Tollur.
- Landsbókasafn Íslands, sjá Skylduskil.
- Landshafnir, sjá: Hafnarframkvæmdir, Hafnarsjóðir.
- Landssími Íslands, sjá: Fjarskipti, Jarðstöð, Jöfnun símgjalda, Símapjónusta, Sjálfvirkt símakerfi, Undanþága afnotagjalda fyrir síma, Þjónustustarfsemi.
- Landsspítalinn, sjá: Bæklunarlækningadeild, Stöðuveiting.
- Landsvirkjun, sjá Ábyrgð á láni Landsvirkjunar.
- Langferðabifreiðar, sjá Stofnlánasjóður vegna stórra atvinnubifreiða.
- Laun starfsmanna ríkisins**, stjfrv. um breyt. á l. nr. 92 24. des. 1955. A. þskj. Ed.: 575, n. 697, 712; Nd.: n. 816, **894 lög** (=575). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 3702–3703, 4088–4095, 4095, 4211–4212, 4413, 4487.
- Launajöfnuður, sjá: Jafnrétti kvenna og karla, Jafnrétti kynjanna.
- Launamál, sjá: Afnám tekjuskatts, Fjáröflun til landhelgisgæslu, Hámarkslaun, Húsnæðismálastofnun 2, Jafnrétti kvenna og karla, Jafnrétti kynjanna, Kjaradómur og launamál, Kjarasamningar Bandalags starfsmanna ríkis og bæja, Kjarasamningar opinberra starfsmanna, Laun starfsmanna ríkisins, Launaskattur, Ljósmeðrálög, Skákleiðsögn, Sveitarstjórnarlög, Þjóðleikhús.
- Launaskattur**, stjfrv. um breyt. á l. nr. 14 15. mars 1965. A. þskj. Ed.: 76, n. 144; Nd.: n. 190, **207 lög** (=76). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 961–962, 1120, 1124, 1166–1167, 1360, 1362.
- Lax- og silungsveiði**, þmfrv. um breyt. á l. nr. 76/1970. (Flm.: StH, JÁH, HFS, OÓ). A. þskj. Ed.: 97, n. 422, 423, 439. — Nefnd: Landbúnaðarnefndir. — **Ekki útrætt**. — B. 977, 2693–2694, 2745, 2810.
- Laxveiði í sjó, sjá Lax- og silungsveiði.
- Lán Landsvirkjunar til virkjana í Tungnaá, sjá Ábyrgð á láni Landsvirkjunar.
- Lánamál landbúnaðarins**, fsp. til landbrh. (Flm.: ÓÓsk). A. þskj. Sp.: 519. — **Borin upp og rædd**. — B. 3252–3259.
- Lánamál námsmanna (umr. utan dagskrár) B. 97–116.
- Lánasjóður dagvistunarheimila**, þmfrv. (Flm.: SvJ, LJós, VilbH). A. þskj. Nd.: 137, n. 521 (minni hl.), n. 524 (meiri hl.). — Nefnd: Fjárhags- og viðskiptanefnd. — **Vísad til ríkisstjórnarinnar**. — B. 1181–1182, 1193, 3250–3252.

Lánasjóður íslenskra námsmanna:

1. Fsp. til menntmrh. (Flm.: GuðIG). A. þskj. Sp.: 72. — **Svarað skriflega.** — B. 1213–1216.
2. Fsp. til menntmrh. (Flm.: GuðIG). A. þskj. Sp.: 83. — **Svarað skriflega.** — B. 1608–1609.

— Sbr. og Lánamál námsmanna, Námslán og námsstyrkir.

Lánasjóður sveitarfélaga, sjá Tekjustofnar sveitarfélaga 1.

Lánsfjáráætlun 1976, skýrsla ríkisstjórnarinnar. A. þskj. Sp.: 223.

Lántaka fyrir ríkissjóð, sjá: Aðild Íslands að samningi um aðstoðarsjóð, Lántaka vegna opinberra framkvæmda, Lántökuheimild.

Lántaka vegna opinberra framkvæmda á árinu 1976, stjófrv. um heimild til erlendra. A. þskj. Nd.: 124, n. 201 (meiri hl.), n. 214 (minni hl.), 233, 235; Ed.: 247, n. 259 (1. minni hl.), n. 269 (meiri hl.), **282 lög** (=247). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 1029–1030, 1391–1403, 1432–1433, 1478–1483, 1512–1521, 1521–1522.

Lántökuheimild til eflingar Landhelgisgæslunnar, stjófrv. A. þskj. Nd.: 102, n. 735, 774; Ed.: n. 826, **864 lög** (=774). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 992–993, 4179–4180, 4337, 4373–4374, 4397, 4429.

Lánveitingar til kaupa á eldri íbúðum, sjá: Húsnæðismál (fsp.), Húsnæðismálastofnun 3.

Lánveitingar úr Byggingarsjóði ríkisins, sjá Byggingarsjóður ríkisins.

Leiguíbúðir á vegum sveitarfélaga, fsp. til félmrh. (Flm.: HFS). A. þskj. Sp.: 397. — **Borin upp og rædd.** — B. 3790–3793. — Sbr. og Húsnæðismál (fsp.).

Leiklistarlög, stjófrv. A. þskj. Ed.: 466. — Nefnd: Menntamálanefnd. — **Ekki útrætt.** — B. 2892–2897.

Leiklistarskóli Íslands, sjá Leiklistarlög.

Leikskólar, sjá: Dagvistarheimili, Lánasjóður dagvistunarheimila.

Leir í Dalasýslu til iðnaðarframleiðslu, fsp. til iðnrh. um könnun á notagildi. (Flm.: IH, FP). A. þskj. Sp.: 408. — **Borin upp og rædd.** — B. 3793–3795.

Leyfisbréfagjöld, sjá Innheimta gjalda.

Listskreyting, sjá Skipan opinberra framkvæmda.

Lífeyrissjóður bænda, sjá Fæðingarorlof bændakvenna.

Lífeyrissjóður Íslands, þmfrv. (Flm.: GHG). A. þskj. Nd.: 301. — Nefnd: Fjárhags- og viðskiptanefnd. — **Ekki útrætt.** — B. 2106–2137, 2167–2168.

Ljósmeðralög, þmfrv. um breyt. á l. nr. 17 19. júní 1933. (Flm.: HÁ, HFS). A. þskj. Ed.: 314, n. 568; Nd.: n. 734, **841 lög** (=314). — Nefnd: Heilbrigðis- og trygginganefndir. — B. 1897–1900, 3473–3474, 3513, 3715, 4179, 4354.

Loðna, sjá Fiskileit.

Lyfsölulög, stjófrv. um breyt. á l. nr. 30 29. apríl 1963. A. þskj. Ed.: 450, n. 569, 570, 609 (sbr. 450); Nd.: n. 733, **840 lög** (=609, sbr. 450). — Nefnd: Heilbrigðis- og trygginganefndir. — B. 2742–2744, 3459–3460, 3512, 3714, 4179, 4354.

Lækkun lögbundinna framlaga á fjárlögum, stjófrv. A. þskj. Ed.: 120, n. 156 (meiri hl.), n. 160 (minni hl.); Nd.: n. 184 (minni hl.), n. 191 (meiri hl.), **205 lög** (=120). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 1026–1029, 1148–1150, 1189, 1194–1199, 1357–1358, 1361–1362.

Löggiltir endurskoðendur, stjófrv. A. þskj. Ed.: 749, n. 827, 863 (sbr. 749); Nd.: n. 906, **947 lög** (=863, sbr. 749). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 4371–4372, 4396–4397, 4429, 4496, 4535–4536, 4550.

Löggæslumenn, sjá Greiðslur til löggæslumanna.

Lögreglustjóri, sjá: Meðferð opinberra mála, Rannsóknarlögregla, Skipan dómsvalds í héraði.

Lögregluvarðstofa í Vestur-Húnavatnssýslu, sjá Þjónustustarfsemi.

Lögrettulög, stjófrv. A. þskj. Nd.: 660. — **Ekki útrætt.**

Lögsagnarumdæmi í Austur-Skaftafellssýslu, þmfrv. um sérstakt. (Flm.: HÁ, HFS). A. þskj. Ed.: 388, n. 534; Nd.: n. 727, **857 lög** (=388). — Nefnd: Allsherjarnefndir. — B. 2476–2479, 3319–3320, 3366, 3476, 4356, 4397.

Lögtak, sjá: Byggingarlög, Flugvallagjald, Kafarastörf, Lyfsölulög, Sóknargjöld.

Lögveð, sjá Gatnagerðargjald á Akureyri.

Magnús Kjartansson alpm. kosinn fulltrúi í Norðurlandaráð B. 1590.

Magnús Már Lárússon prófessor kosinn í verðlaunanevnd Gjafar Jóns Sigurðssonar B. 1590.

Magnús T. Ólafsson alpm. kosinn í milliþinganevnd til að undirbúa frumvarp til laga um réttindi og skyldur stjórnarmálaflokka B. 4608.

Makalífeyrir aldraðra félaga í stéttarfélögum, sjá Eftirlaun.

Mat á gærum, sjá Flokkun og mat á gærum.

Mat fasteigna, sjá Skráning.

Mat ullar, sjá Flokkun og mat ullar.

Matjurtaframleiðsla, sjá Framleiðsluráð 2.

Málaskrá, sjá Alþingi.

Málefni Kröfluvirkjunar og þingsköp Alþingis (umr. utan dagskrár) B. 2935–2947. — Sbr. og Kröfluvirkjun, Skýrsla iðnaðarráðherra um Kröfluvirkjun, Þóknun til Kröflunefndar.

Málefni vangefinna, till. til þál. um heildarlöggjöf varðandi. (Flm.: HFS, KP, SvB, SigurilB, BrS, JónasÁ). A. þskj. Sp.: 132, n. 705. — Nefnd: Allsherjarnefnd. — **Ekki útrædd.** — B. 1095, 1679–1683, 1777.

Málnefnd, sjá Íslensk stafsetning 2.

Meðferð einkamála í héraði:

1. Stjófrv. um breyt. á l. nr. 85 23. júní 1936. A. þskj. Ed.: 47, n. 98, **404 lög** (=396, sbr. 47); Nd.: n. 370, 396 (sbr. 47). — Nefnd: Allsherjarnefndir. — B. 461–462, 978, 1769, 1900–1901, 2279–2280, 2378, 2407.

2. Stjófrv. um breyt. á l. nr. 85 23. júní 1936, sbr. l. nr. 33 26. apríl 1963. A. þskj. Ed.: 481, n. 768; Nd.: n. 856, **919 lög** (=481). — Nefnd: Allsherjarnefndir. — B. 3132, 4169, 4171, 4357, 4488, 4504.

3. Stjófrv. um breyt. á l. nr. 85 23. júní 1936. A. þskj. Ed.: 586, n. 806. — Nefnd: Allsherjarnefndir. — **Ekki útrætt.** — B. 3456–3458, 4379, 4380.

4. Stjófrv. um breyt. á l. nr. 85 23. júní 1936. A. þskj. Nd.: 747. — **Ekki útrætt.**

— Sbr. og Norræn vitnaskylda.

Meðferð mála á Alþingi (umr. utan dagskrár) B. 4188–4196.

Meðferð opinberra mála:

1. Stjófrv. um breyt. á l. nr. 74 21. ágúst 1974. A. þskj. Ed.: 373, n. 432; Nd.: n. 517, **546 lög** (=373). —

- Nefnd: Allsherjarnefndir. — B. 2257–2265, 2744, 2745, 2804–2805, 3171, 3246.
2. Stjfrv. um breyt. á l. nr. 74 21. ágúst 1974. A. þskj. Nd.: 357. — Nefnd: Allsherjarnefnd. — **Ekki útrætt.** — B. 2404, 2418.
- Sbr. og Ábúðarlög, Ferðamál, Jarðalög, Orlof, Rannsókn sakamála, Sálfræðingar, Sjúkraþjálfun, Skráning, Stöðvun verkfalla, Útflutningsgjald, Veiðar í fiskveiðilandhelgi, Veiðar utan fiskveiðilandhelgi.
- Meðlög, sjá: Almanatryggingar 4, Barnalífeyrir og meðlög.
- Menningarsjóður, sjá Skemmtanaskattur.
- Menningarsjóður Norðurlanda**, till. til þál. um heimild fyrir ríkisstjórnina til að fullgilda samning um. (Frá ríkisstj.). A. þskj. Sp.: 293, n. 775, **929 þál.** (=293). — Nefnd: Utanríkisráðgjafnefnd. — B. 1673, 3690–3691, 4509.
- Menntamál, sjá: Almenningsbókasöfn, Afengisfræðsla, Dagvistarheimili, Félagsheimilissjóður, Fjölbrotaskólar, Fjölbrotaskóli á Norðurlandi vestra, Fullorðinsfræðsla, Gleraugnafræðingar, Grunnskóli, Hæddrætti Háskóla Íslands, Háskóli Íslands, Hönnun, Iðnfræðsla, Iðnfræðslulög, Íslensk stafsetning, Kvímyndasjóður, Kynlífsfræðsla, Lánamál námsmanna, Lánasjóður dagvistunarheimila, Lánasjóður íslenskra námsmanna, Leiklistarlög, Námsgagnastofnun, Námslán og námsstyrkir, Náttúrugripasafn, Rannsóknir og hagnýting, Sálfræðingar, Sjórnvarp á sveitabæi, Sjúkraþjálfun, Skattfrelsi bókmennta- og tónlistarverðlauna, Skákleiðsögn, Skemmtanaskattur, Skólakostnaður, Skólaskipan, Skylduskil, Styrkveiting, Stöðuveiting, Störf normanefndar, Söfnun íslenskra þjóðfræða, Undanþága afnotagjalda af hljóðvarpi og sjónvarpi, Útgjöld til menntamála, Útvarpslög, Verkefni, Viðskiptamenntun, Vinnuálag í skólum, Þjóðarbókhlaða, Þjóðleikhús.
- Milliríkjasamningar, sjá: Aðild Íslands að samningi um aðstoðarsjóð, Heimildir, Iðnþróunarsjóður, Menningarsjóður Norðurlanda, Norræni fjárfestingarbankinn, Samkomulag um takmarkaðar veiðar norskra skipa, Samkomulag við Belgíu, Samkomulag við Sambandslýðveldið Pýskaland, Samkomulag við vestur-þjóðverja, Veiðar belgískra togara, Veiðar með botnvörpu 2.
- Milliþinganefnd í byggðamálum**, fsp. til forsrh. (Flm.: JóhÁ). A. þskj. Sp.: 75. — **Borin upp og rædd.** — B. 1014–1018.
- Milliþinganefnd til að undirbúa frumvarp til laga um réttindi og skyldur stjórnmalaflokka, kosning, B. 4608. — Sbr. og Réttindi og skyldur stjórnmalaflokka.
- Milliþinganefndir, sjá: Milliþinganefnd í byggðamálum, Milliþinganefnd til að undirbúa frumvarp til laga um réttindi og skyldur stjórnmalaflokka, Réttindi og skyldur stjórnmalaflokka, Verðjöfnunarsjóður vörulutninga.
- Minning látinna manna, sjá Alþingi.
- Minning látinna sjómanna á Hafrúnu frá Eyrarbakka B. 2441.
- Mjól, sjá: Framleiðsluráð 1, Vinnsla mjólkur í verkföllum.
- Mjólkurflutningar á Austurlandi, sjá Sveitavegir á Austurlandi.
- Námsgagnastofnun**, stjfrv. A. þskj. Nd.: 8. — Nefnd: Menntamálanefnd. — **Ekki útrætt.** — B. 193–202.
- Námslán og námsstyrkir**:
1. Stjfrv. um breyt. á l. nr. 7 31. mars 1967, sbr. l. nr. 39 24. maí 1972, um breyt. á þeim lögum. A. þskj. Nd.: 375; Ed.: **385 lög** (=375). — B. 2214–2216, 2251–2254.
 2. Stjfrv. A. þskj. Ed.: 364, n. 645 (meiri hl.), 646, n. 686 (minni hl.), 687, 730, 764 (sbr. 364); Nd.: n. 828 (meiri hl.), 835, n. 843 (minni hl.), 844, 845, 867, **917 lög** (=764, sbr. 364). — Nefnd: Menntamálanefndir. — B. 2090–2106, 3864–3881, 3994–4001, 4096–4097, 4102, 4180–4188, 4418–4425, 4489–4494, 4503.
- Námsmenn, sjá: Lánamál námsmanna, Lánasjóður íslenskra námsmanna, Námslán og námsstyrkir.
- Námur, sjá Eignarráð á landinu.
- Náttúrufræðistofnun Íslands, sjá Náttúrugripasafn.
- Náttúrugripasafn**, fsp. til menntmrh. (Flm.: GGP). A. þskj. Sp.: 109. — **Borin upp og rædd.** — B. 2081–2083.
- Nefndaskipan, sjá Alþingi.
- Nes í Norðfirði, sjá Eignarnámsheimild.
- Neskaupstaður, sjá: Eignarnámsheimild, Snjóflóð í Norðfirði.
- Niðurgreiðslur á innlendum landbúnaðarafurðum**, till. til þál. um breytta tilhögun. (Flm.: GPG, BGr, BrS, JÁH, SighB). A. þskj. Sp.: 77. — Nefnd: Allsherjarnefnd. — **Ekki útrædd.** — B. 2462–2476, 2581–2588, 2659–2680, 2705.
- Njarðvíkurhreppur, sjá Kaupstaðarréttindi til handa Njarðvíkurhreppi.
- Norðfjörður, sjá: Eignarnámsheimild, Snjóflóð í Norðfirði.
- Norðurland, sjá: Byggðalína, Húsnæðismálastofnun 4.
- Norðurlandaráð, sjá: Fulltrúar í Norðurlandaráð, Skattfrelsi bókmennta- og tónlistarverðlauna, Styrkveiting.
- Norðurlandskjördæmi eystra, sjá: Innlend orka, Kröfluvirkjun, Söluskattur 3.
- Norðurlandskjördæmi vestra, sjá: Fjölbrotaskóli á Norðurlandi vestra, Iðnaður í tengslum við framkvæmdaáætlun, Söluskattur 3, Virkjun Blöndu.
- Norðurlönd, sjá: Menningarsjóður Norðurlanda, Norræn vitnaskylda, Norræni fjárfestingarbankinn, Páttataka íslendinga í erlendum atvinnurekstri.
- Norður-Pingeyjarsýsla, sjá: Byggðapróunaráætlun, Ráðstafanir til að koma í veg fyrir atvinnuleysi.
- Noregur, sjá: Menningarsjóður Norðurlanda, Norræn vitnaskylda, Norræni fjárfestingarbankinn, Samkomulag um takmarkaðar veiðar norskra skipa.
- Normanefnd, sjá Störf normanefndar.
- Norræn vitnaskylda**, stjfrv. A. þskj. Ed.: 480. n. 769; Nd.: n. 855, **918 lög** (=480). — Nefnd: Allsherjarnefndir. — B. 3131–3132, 4169–4170, 4171, 4356–4357, 4488, 4504. — Sbr. og Meðferð einkamála í héraði 2.
- Norræni fjárfestingarbankinn**, stjfrv. um heimild fyrir ríkisstjórnina til þess að fullgilda fyrir Íslands hönd samning Danmerkur, Finnlands, Íslands, Noregs og Svíþjóðar um stofnun. A. þskj. Ed.: 461, n. 507; Nd.: n. 571, **612 lög** (=461). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 2965–2967, 3163, 3165, 3246–3248, 3476, 3536.

Notaríalgerðir, sjá Aukatekjur ríkissjóðs.

Oddvitar, sjá Sveitarstjórnarlög.

Olía, sjá: Gjald af gas- og brennsluólíum, Húshitunarmál, Ráðstafanir til að draga úr áhrifum olíuverðhækkana.

Olúsjóður fiskiskipa:

1. Stjfrv. um ráðstöfun eftirstöðva. A. þskj. Nd.: 849, n. 878; Ed.: n. 889, **945 lög** (=849). — Nefnd: Sjávarútvegsnefndir. — B. 4488, 4504, 4505, 4506–4507, 4526, 4528.
2. Till. til þál. um afnám. (Flm.: ÖPP). A. þskj. Ed.: 24. — Nefnd: Sjávarútvegsnefnd. — **Ekki útrædd**. — B. 90, 174–181.

Opinber mál, sjá: Meðferð opinberra mála, Úrbætur í dómsmálum.

Opinber stjórnsýsla og rekstur fyrirtækja, sjá Starfsemi IBM.

Opinberar fjársafnanir, þmfrv. (Flm.: HFS). A. þskj. Ed.: 410, n. 789, 791, 824 (sbr. 410). — Nefnd: Allsherjarnefnd. — **Ekki útrætt**. — B. 2683–2685, 4333–4334, 4373.

Opinberar framkvæmdir, sjá: Endurskoðun laga um skipan opinberra framkvæmda, Lántaka vegna opinberra framkvæmda, Skipan opinberra framkvæmda.

Opinberir starfsmenn, sjá: Kjaradómur og launamál, Kjarasamningar starfsmanna ríkis og bæja, Kjarasamningar opinberra starfsmanna.

Orkubú Vestfjarða, stjfrv. A. þskj. Ed.: 495, n. 649, 708, 722 (sbr. 495), 737, **916 lög** (=884, sbr. 495); Nd.: 740 (sbr. 495), 796, n. 823, 884 (sbr. 495). — Nefnd: Iðnaðarnefndir. — B. 3073–3090, 3811–3827, 3988–3992, 4175–4176, 4494–4496, 4503, 4507.

Orkuframkvæmdir sveitartélag, sjá Fjáröflun til landhelgisgæslu.

Orkulög, þmfrv. um breyt. á l. nr. 58 29. apríl 1967. (Flm.: GilsG, JSk, BGr, MÓ). A. þskj. Nd.: 14. — Nefnd: Iðnaðarnefnd. — **Ekki útrætt**. — B. 436–460, 469–476.

Orkumál, sjá: Ábyrgð á láni Landsvirkjunar, Bessastaðavirkjun, Byggðalína, Fjáröflun til landhelgisgæslu, Innlend orka, Jarðhitaleit, Kröfluvirkjun, Málafni Kröfluvirkjunar, Orkubú, Orkulög, Rafdreifikerfi, Raforkumál, Samstarf við erlenda aðila, Skýrsla iðnaðarráðherra um Kröfluvirkjun, Verðjöfnunargjald raforku, Virkjun Bessastaðar, Virkjun Blöndu, Virkjun Skaftár, Virkjunarrannsóknir.

Orlof, stjfrv. A. þskj. Ed.: 441, n. 542, 543, 559 (sbr. 441), 563. — Nefnd: Félagsmálanefnd. — **Ekki útrætt**. — B. 2731–2732, 3293–3297, 3355–3363, 3449.

Orlof húsmæðra, sjá Verkefni.

Óbyggðir, sjá Eignarráð á landinu.

Óðalsjarðir, sjá Jarðalög.

Ófrjósemisaðgerðir, sjá Kynlífsfræðsla.

Ólafur Jónsson framkvæmdastjóri kosinn í húsnæðismálastjórn B. 4580.

Ólafur Jónsson framkvæmdastjóri kosinn varamaður í stjórn Viðlagasjóðs B. 2748; — kosinn í húsnæðismálastjórn B. 4580.

Óli P. Guðbjartsson oddviti kosinn varamaður í húsnæðismálastjórn B. 4580.

Ólöglegur sjávarafli, sjá Upptaka ólöglegs sjávarafli.

Óskilgetin börn, sjá Barnalög.

Páll Bergþórsson veðurfræðingur kosinn varamaður í flugráð B. 1590.

Persónulegir hagir, sjá Tölvutækni.

Portúgal, sjá Iðnþróunarsjóður.

Póstur og sími, sjá: Fjarskipti, Jarðstöð, Jöfnun símgjalda, Símapjónusta, Sjálfvirkir símakerfi, Undanþága afnotagjalda fyrir síma, Þjónustustarfsemi.

Prestaköll, sjá Veiting prestakalla.

Rafdreifikerfi í sveitum, fsp. til iðnrh. (Flm.: ÓÓsk). A. þskj. Sp.: 519. — **Borin upp og rædd**. — B. 3801–3804.

Rafmagn, sjá: Ábyrgð á láni Landsvirkjunar, Bessastaðavirkjun, Byggðalína, Fjáröflun til landhelgisgæslu, Húshitunarmál, Innlend orka, Jöfnun á kostnaði, Kröfluvirkjun, Málafni Kröfluvirkjunar, Orkubú, Rafdreifikerfi, Raforkumál, Samstarf við erlenda aðila, Skýrsla iðnaðarráðherra um Kröfluvirkjun, Verðjöfnunargjald raforku, Virkjun Bessastaðar, Virkjun Blöndu, Virkjun Skaftár, Virkjunarrannsóknir, Þjónustustarfsemi.

Raforkumál á Snæfellsnesi, fsp. til iðnrh. (Flm.: BGr). A. þskj. Sp.: 17. — **Borin upp og rædd**. — B. 338–340.

Ragnar Arnalds alþm. kosinn í milliþinganefnd til að undirbúa frumvarp til laga um réttindi og skyldur stjórnmalaflokka B. 4608.

Ragnar Karlsson flugvirki kosinn varamaður í flugráð B. 1590.

Ragnhildur Helgadóttir alþm. kosin fulltrúi í Norðurlandaráð B. 1590.

Rannsókn á fjárreiðum stjórnmalaflokka, sjá Fjárreiður stjórnmalaflokka.

Rannsókn á möguleikum til virkjunar Skaftár og Hverfisfljóts, sjá Virkjun Skaftár.

Rannsókn á notagildi innlendra jarðefna, sjá: Innlend jarðefni, Leir.

Rannsókn á reki gúmbjörgunarbáta o. fl., fsp. til samgrh. um framkvæmd þingsályktunar um. (Flm.: PS). A. þskj. Sp.: 869. — **Ekki útrædd**.

Rannsókn kjörbréfa, sjá Alþingi.

Rannsókn sakamála, till. til þál. um ráðstafanir til þess að hraða. (Flm.: SighB, JónasÁ, KP). A. þskj. Nd.: 478. — Nefnd: Allsherjarnefnd. — **Ekki útrædd**. — B. 3122, 3324–3345. — Sbr. og Afgreiðsla mála í nefndum (B. 4105–4115), Úrbætur í dómsmálum.

Rannsóknarlögregla ríkisins, stjfrv. A. þskj. Nd.: 356. — Nefnd: Allsherjarnefnd. — **Ekki útrætt**. — B. 2381–2404, 2418. — Sbr. og Afgreiðsla mála í nefndum (B. 4105–4115), Meðferð opinberra mála 2,

Skipan dómssvalds í héraði, Úrbætur í dómsmálum.

Rannsóknir og áætlanagerð um heyverkunaraðferðir, sjá Heyverkunaraðferðir.

Rannsóknir og hagnýting á sjávargróðrinum við Ísland, till. til þál. (Flm.: PK, PS, JónÁ, GuðlG, SvH). A. þskj. Sp.: 187, n. 717, **937 þál.** — Nefnd: Atvinnu- málanefnd. — B. 2869–2880, 2881–2882, 4520–4521.

Ráðgjafarþjónusta, fsp. til heilbrmrh. (Flm.: VilbH). A. þskj. Sp.: 51. — **Borin upp og rædd**. — B. 1806–1807.

Ráðstafanir í efnahagsmálum og fjármálum til þess að stuðla að jafnvægi í þjóðarþúskapnum og treysta undirstöðu atvinnu og lífskjara, þmfrv. um breyt. á l. nr. 11 28. apríl 1975. (Flm.: SighB). A. þskj. Nd.: 40. —

- Nefnd: Fjárhags- og viðskiptanefnd. — **Ekki útrætt.** — B. 336–337.
- Ráðstafanir í sjávarútvegi, sjá Framkvæmd laga.
- Ráðstafanir til að draga úr áhrifum olíuverðhækkana á hitunarkostnað íbúða** o. fl., stjórn. A. þskj. Ed.: 172, n. 371 (meiri hl.), n. 372 (minni hl.), 374 (sbr. 172); Nd.: n. 379 (meiri hl.), n. 380 (minni hl.), 381, **391 lög** (=374, sbr. 172). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 1296–1298, 2155–2167, 2197, 2221–2250, 2251. — Sbr. og Afgreiðsla mála í nefndum (B. 2087–2089).
- Ráðstafanir til að koma í veg fyrir atvinnuleysi og búseturöskun í Norður-Pingeyjarsýslu**, till. til þál. (Flm.: KÁ). A. þskj. Sp.: 435, n. 691. — Nefnd: Atvinnu-málanefnd. — **Vísad til ríkisstjórnarinnar.** — B. 2705, 2772–2792, 2880, 4519. — Sbr. og Byggingafróunar-ætlun.
- Ráðstöfun eftirstöðva Olíusjóðs fiskiskipa, sjá Olíusjóður 1.
- Refsingar**, sjá: Afréttamálefni, Aukatekjur ríkissjóðs, Ábúðarlög, Áfengislög, Byggingarlög, Ferðamál, Flokkun og mat á gærum, Flokkun og mat ullar, Flugvallagjald, Jafnrétti kvenna og karla, Jarðalög, Kafarastörf, Kjarasamningar Bandalags starfsmanna ríkis og bæja, Meðferð opinberra mála, Opinberar fjárfögnir, Orlof, Sauðfjárbæðanir, Sálfraeðingar, Sjúkraþjálfun, Skotvopn, Skráning, Stjórnmalaflokkar, Stöðvun verkfalla, Tollheimta, Tollur, Umferðarlög 3, Útflutningsgjald, Veðir í fiskveiðilandhelgi, Veðir utan fiskveiðilandhelgi, Vinnsla mjólkur í verkföllum, Vörugjald.
- Refsingar vegna glæpa gegn einstaklingum, er njóta alþjóðlegrar verndar, sjá Almenn hegningarlög 2.
- Reglur varðandi snjómokstur á vegum, sjá Snjómokstur á vegum.
- Rek gúmbjörgunarbáta, sjá Rannsókn á reki.
- Rekstrarlán til sauðfjárbænda**, till. til þál. (Flm.: RA, HFS, Jónas Á, StJ). A. þskj. Sp.: 119. — Nefnd: Allsherjarnefnd. — **Ekki útrædd.** — B. 1095, 2706–2717, 2747.
- Reykhólar í Austur-Barðastrandarsýslu, sjá: Heilbrigðisþjónusta á Vestfjörðum, Sala Reykhóla.
- Reykingar, sjá Aðgerðir til að draga úr tóbaksreykingum.
- Reykjanes, sjá: Saltverksmiðja, Sjóefnaverksmiðja, Söluskattur 3.
- Reykjavíkursvæðið, sjá: Innanlandsflugvöllur, Söluskattur 3.
- Reynir Zoëga veltstjóri kosinn í stjórn Viðlagasjóðs B. 2748.
- Reynslulausn, sjá Almenn hegningarlög 1.
- Réttindi og skyldur hjóna**, þmfrv. um breyt. á l. nr. 20.20. júní 1923. (Flm.: HBl). A. þskj. Ed.: 49. — Nefnd: Allsherjarnefnd. — **Ekki útrætt.** — B. 429–430.
- Réttindi og skyldur starfsmanna ríkisins**, stjórn. um breyt. á l. nr. 38/1954. A. þskj. Ed.: 574, n. 696; Nd.: n. 815, **893 lög** (=574). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 3701–3702, 4087, 4095, 4210–4211, 4412, 4487. — Sbr. og Kjarasamningar Bandalags starfsmanna ríkis og bæja.
- Réttindi og skyldur stjórnmalaflokka**, till. til þál. um nefnd til að semja frumvarp til laga um. (Frá allshn. Sp.). A. þskj. Sp.: 787, **952 þál.** (=787). — B. 4522–4523, 4581. — Sbr. og Bókhald, Fjárreiður stjórnmalaflokka, Millipinganefnd til að undirbúa frumvarp til laga um réttindi og skyldur stjórnmalaflokka, Stjórnmalaflokkar, Tekjuskattur og eignarskattur 3.
- Rithöfundasjóður Íslands, sjá Almenningsbókasöfn.
- Ríkisborgararéttur**, stjórn. um veitingu. A. þskj. Ed.: 62, n. 750, 751, 781; Nd.: n. 874, **920 lög** (=781). — Nefnd: Allsherjarnefndir. — B. 559–560, 4142–4143, 4166, 4355, 4504, 4505.
- Ríkisfjármál, sjá Fjárorflun til landhelgisgæslu.
- Ríkisreikningar, sjá Yfirskoðunarmenn ríkisreikninga.
- Ríkisreikningurinn fyrir árið 1973**, stjórn. um samþykkt á A. þskj. Nd.: 36, n. 88; Ed.: n. 142, **166 lög** (=36). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 434–436, 989–990, 992, 998–1000, 1123, 1163.
- Ríkisreikningurinn fyrir árið 1974**, stjórn. um samþykkt á A. þskj. Nd.: 436, 523; Ed.: n. 588, **716 lög** (=436). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 2975–2976, 3249, 3324, 3348–3350, 3711–3712, 3806.
- Ríkisstjórnin, sjá: Tilhögun umræðna um vantraust, Vantraust.
- Ríkisstofnanir, sjá Flutningur ríkisstofnana.
- Ríkisútgáfa námsbóka, sjá Námsgagnastofnun.
- Ríkisútvarp, sjá: Auglýsingar erlendra fyrirtækja, Auglýsingar í útvarpi, Hátiðahöld stúdenta 1. des., Jarðstöð, Símaþjónusta, Sjóvarp á sveitabæi, Tilmæli Ríkisútvarpsins, Undanþága afnotagjalda af hljóðvarpi og sjónvarpi, Útvarpslög.
- Rækja, sjá Tilraunaveiðir á úthafsækju.
- Rökstuddar dagskrár:**
- Felldar**, sjá: Ábúðarlög (dagskrá A. 1983). Íslensk stafsetning — frv. GPÖ o. fl. (dagskrá A. 1958).
- Kom ekki til atkvæða**, sjá: Kjördæmaskipan (dagskrá A. 1683).
- Röskun á friði einstaklinga, sjá Almenn hegningarlög 1.
- Sakadómari, sjá: Meðferð opinberra mála 2, Rannsóknar-lögregla, Skipan dómsvalds í héraði.
- Sakamál, sjá: Afgreiðsla mála í nefndum (B. 4105–4115), Meðferð opinberra mála, Rannsókn sakamála, Rannsóknarlögregla, Skipan dómsvalds í héraði, Úrbætur í dómsmálum.
- Sala fasteigna, sjá: Fasteignamiðlun, Fasteignasala.
- Sala landbúnaðarvara, sjá Framleiðsluráð.
- Sala matjurta- og gróðurhúsaframleiðslu, sjá Framleiðsluráð 2.
- Sala Reykhóla**, þmfrv. um heimild fyrir ríkisstjórnina til að selja Reykhólahreppi jörðina Reykhóla í Reykhólahreppi í Austur-Barðastrandarsýslu. (Flm.: MB, GF, KP, SigurlB, SighB). A. þskj. Nd.: 607, n. 808 (meiri hl.); Ed.: n. 905, **946 lög** (=607). — Nefnd: Landbúnaðarnefndir. — B. 3789, 4426–4428, 4485, 4501, 4526, 4528–4529.
- Sala þriggja landareigna í Suður-Pingeyjarsýslu**, þmfrv. um heimild fyrir ríkisstjórnina til að selja þrjár landareignir í Hálshreppi í Suður-Pingeyjarsýslu. (Flm.: IT, JGS, StJ). A. þskj. Ed.: 512. — Nefnd: Landbúnaðarnefnd. — **Ekki útrætt.** — B. 3320.
- Salome Porkelsdóttir hreppsnefndarmaður kosin varamaður í húsnæðismálastjórn B. 4580.
- Saltverksmiðja á Reykjanesi**, stjórn. um [undirbúnings-

- félag. (Frá viðbót við fyrirsögn eftir 2. umr. í Ed.). A. þskj. Ed.: 376, n. 651 (meiri hl.), 719 (sbr. 376); Nd.: n. 788, **860 lög** (=719, sbr. 376). — Nefnd: Iðnaðarnefndir. — B. 2341–2351, 3828–3837, 3881, 4126–4127, 4356, 4398.
- Samábyrgð Íslands á fiskiskipum**, stjfrv. um breyt. á l. nr. 47 frá 28. apríl 1967. A. þskj. Ed.: 111, n. 189; Nd.: n. 225, **251 lög** (=111). — Nefnd: Heilbrigðis- og trygginganefndir. — B. 1034, 1306, 1365, 1431–1432, 1441.
- Samband íslenskra berkla sjúklinga**, sjá Vöruhappdrætti.
- Sambandslýðveldið Þýskaland**, sjá: Samkomulag við Sambandslýðveldið Þýskaland, Samkomulag við vestur-þjóðverja, Veidar með botnvörpu 2.
- Sambýli í fjölbýlishúsum**, sjá: Fasteignamatlög, Fjölbýlishús.
- Samgöngumál**, sjá: Áætlanagerð í flugmálum, Bráðabirgðavegáætlun, Brúargerð, Dýpkunarskip, Ferðamál, Fjáröflun til vegagerðar, Flugvallagjald, Framkvæmd vegáætlunar, Framkvæmdir á Keflavíkflugvelli, Gatnagerðargjald á Akureyri, Hafnalög, Hafnarframkvæmdir, Hafnarsjóðir, Innanlandsflugvöllur, Rannsókn á reki, Snjómokstur á vegum, Stofnlánasjóður vegna stórra atvinnubifreiða, Stofnlánasjóður vörubifreiða, Sveitavegir á Austurlandi, Umferðarlög, Umferðarmál, Vegalög, Verðjöfnunarsjóður vöruflutninga, Viðgerðar- og viðhaldsaðstaða flugvéla.
- Samkomulag við Belgíu um veiðar innan fiskveiðilandhelgi**, till. til þál. um staðfestingu á samkomulagi við Belgíu um heimildir til veiða innan fiskveiðilandhelgi Íslands. (Frá ríkisstj.). A. þskj. Sp.: 302, n. 780 (1. minni hl.), n. 811 (2. minni hl.), n. 819 (meiri hl.), **932 þál.** (=302). — Nefnd: Utanríkismálanefnd. — B. 1673, 2317–2318, 2460, 4518. — Sbr. og Veidar belgískra togara.
- Samkomulag við ríkisstjórn Noregs um takmarkaðar veiðar norskra skipa innan fiskveiðilögsögu Íslands**, till. til þál. um staðfestingu á. (Frá ríkisstj.). A. þskj. Sp.: 529, n. 778 (meiri hl.), n. 779 (minni hl.), **931 þál.** (=529). — Nefnd: Utanríkismálanefnd. — B. 3259, 3689–3690, 4517–4518.
- Samkomulag við Sambandslýðveldið Þýskaland um veiðar þýskra togara**, till. til þál. um heimild fyrir ríkisstjórnina til að ganga frá samkomulagi við ríkisstjórn Sambandslýðveldisins Þýskalands um veiðar þýskra togara. (Frá ríkisstj.). A. þskj. Sp.: 85, n. 93 (minni hl.), n. 94 (meiri hl.), **99 þál.** (=85). — Nefnd: Utanríkismálanefnd. — B. 671–918. — Sbr. og Samkomulag við vestur-þjóðverja, Veidar með botnvörpu 2.
- Samkomulag við vestur-þjóðverja um veiðar í íslenskrilandhelgi** (umr. utan dagskrár) B. 3279–3293. — Sbr. og Samkomulag við Sambandslýðveldið Þýskaland.
- Samningur um aðstoðarsjóð Efnahags- og framfarastofnunarinnar**, sjá Aðild Íslands að samningi um aðstoðarsjóð.
- Samningur um Menningarsjóð Norðurlanda**, sjá Menningarsjóður Norðurlanda.
- Samskipti Íslands við vestrænar þjóðir**, till. til þál. (Flm.: KG). A. þskj. Sp.: 92. — Nefnd: Utanríkismálanefnd. — **Ekki útrædd**. — B. 921, 943–955, 1021.
- Samstarf við erlenda aðila um virkjanir og stóriðju á Austurlandi**, fsp. til iðnrh. (Flm.: ÓRG). A. þskj. Sp.: 51. — **Borin upp og rædd**. — B. 496–501.
- Samvinnuskólinn**, sjá Viðskiptamenntun.
- Samþykki til frestunar á fundum Alþingis**, sjá Frestun á fundum Alþingis.
- Sauðárkrókur**, sjá Símaþjónusta.
- Sauðfjárbaðanir**, stjfrv. A. þskj. Nd.: 362. — Nefnd: Landbúnaðarnefnd. — **Ekki útrætt**. — B. 2278.
- Sauðfjárnætur**, sjá Rekstrarlán til sauðfjárnætur.
- Sauðfjárnætur**, sjá: Búfjárnætur, Rekstrarlán til sauðfjárnætur.
- Sálfræðingar**, stjfrv. A. þskj. Ed.: 332, n. 420, 421, 438 (sbr. 332); Nd.: n. 600, 675, **714 lög** (=438, sbr. 332). — Nefnd: Menntamálanefndir. — B. 1969, 2685–2693, 2744, 2810, 3785–3788, 3896–3899.
- Sáttanefndir**, sjá Meðferð einkamála í héraði 4.
- Sektaheimild lögreglustjóra og lögreglumanna**, sjá Meðferð opinberra mála 1.
- Sektir**, sjá: Afréttamálefni, Aukatekjur ríkissjóðs, Ábúðarlög, Áfengislög, Byggingarlög, Ferðamál, Flokkun og mat á gærum, Flokkun og mat ullar, Flugvallagjald, Jafnrétti kvenna og karla, Jarðalög, Kafarastörf, Kjarasamningar Bandalags starfsmanna ríkis og bæja, Löggiltir endurskoðendur, Meðferð opinberra mála, Opinberar fjársafnanir, Orlof, Sauðfjárbaðanir, Sálfræðingar, Sjúkráþjálfun, Skotvopn, Skráning, Skylduskil, Stöðvun verkfalla, Tollheimta, Tollur, Umferðarlög 3, Útflutningsgjald, Veidar í fiskveiðilandhelgi, Veidar utan fiskveiðilandhelgi, Vinnsla mjólkur í verkföllum.
- Sementsverksmiðja ríkisins**, sjá Stöðvun verkfalla.
- Sendiherra Íslands hjá Atlantshafsbandalaginu**, sjá Heimköllun.
- Sendiráðsmenn**, sjá Almenn hegningarlög 2.
- Sérdómstólar**, sjá Meðferð einkamála í héraði 4.
- Sérfræðipjónusta lækna**, sjá: Almannatryggingar 1, 3, Könnun.
- Sigalda**, sjá Ábyrgð á láni Landsvirkjunar.
- Siglufjörður**, sjá Símaþjónusta.
- Sigurður Ágústsson**, minning, B. 3241–3242.
- Sigurður Guðnason**, minning, B. 997.
- Sigurður Hafstein framkvæmdastjóri kosinn í milliþinganefnd til að undirbúa frumvarp til laga um réttindi og skyldur stjórnmalaflokka** B. 4608.
- Sigurður Magnússon rafvirkni kosinn varamaður í hús-næðismálastjórn** B. 4580.
- Sigurður Markússon framkvæmdastjóri kosinn varamaður í stjórn Viðlagasjóðs** B. 2748.
- Sigurlaug Bjarnadóttir** alþm. kosin varafulltrúi í Norðurlandaráð B. 1590.
- Silungsveiði**, sjá Lax- og silungsveiði.
- Símakallkerfi Alþingis** B. 77, 78–79.
- Símaþjónusta** o. fl., fsp. til samgrh. (Flm.: EKJ). A. þskj. Sp.: 296. — **Borin upp og rædd**. — B. 1922–1935.
- Sími**, sjá: Fjarskipti, Jarðstöð, Jöfnun símgjalda, Símaþjónusta, Sjálfvirkt símakerfi, Undanþága afnotagjalda fyrir síma, Þjónustustarfsemi.
- Sími í Vestur-Húnavatnssýslu**, sjá Þjónustustarfsemi.
- Sjálfvirkt símakerfi um sveitir landsins**, fsp. til samgrh. um dreifingu sjálfvirka símakerfisins um sveitir landsins. (Flm.: IH). A. þskj. Sp.: 340. — **Borin upp og rædd**. — B. 2449–2453.
- Sjávarfyrirbær**, sjá: Aflatryggingasjóður, Fiskveiðasjóður Íslands 1, Útflutningsgjald.

Sjávargróður við Ísland, sjá Rannsóknir og hagnýting. Sjávarútvegur og fiskveiðar, sjá: Aflatryggingasjóður, Áætlun fyrir Skeggjastaðahrepp, Bataábyrgðarfélög, Fiskileit, Fisksölusamstarf, Fiskveiðasjóður Íslands, Fiskveiðideilan við breta, Fjáröflun til landhelgisgæslu, Framkvæmd laga, Heimildir, Heimköllun, Hrognkelsaveiðar, Lax- og silungsveiði, Ólífusjóður, Rannsókn á reki, Rannsóknir og hagnýting, Samábyrgð, Samkomulag um takmarkaðar veiðar norskra skipa, Samkomulag við Belgíu, Samkomulag við Sambandslýðveldið Þýskaland, Samkomulag við vesturþjóðverja, Skuttogarakaup, Skýrsla forsætisráðherra um viðurður við breta, Stofnfjárjóður fiskiskipa, Takmörkun þorskveiða, Tilraunaveiðar á úthafsrækju, Tollur, Upp taka ólöglegs sjávarafra, Útflutningsgjald, Útgáfa fiskikorta, Vátryggingariðgjöld, Veiðar belgískra togara, Veiðar í fiskveiðilandhelgi, Veiðar með botnvörpu, Veiðar utan fiskveiðilandhelgi.

Sjóðir, sjá: Aðild Íslands að samningi um aðstoðarsjóð, Aflatryggingasjóður, Byggingarsjóður aldrads fólks, Félagshemiliasjóður, Fiskveiðasjóður Íslands, Framkvæmdastofnun 1, Hafnalög, Hafnarsjóðir, Iðnþróunarsjóður, Kvikmyndasjóður, Launaskattur, Lánasjóður dagvistunarheimila, Lífeyrissjóður Íslands, Menningarsjóður Norðurlanda, Ólífusjóður, Snjóflóð í Norðfirði, Stofnfjárjóður fiskiskipa, Stofnlánasjóður vegna stórra atvinnubifreiða, Stofnlánasjóður vörubifreiða, Verðjöfnunarsjóður vöruflutninga.

Sjófnaverksmiðja á Reykjanesi, fsp. til iðnrh. (Flm.: JSk). A. þskj. Sp.: 136. — **Borin upp og rædd**. — B. 1921–1922.

Sjómenn, sjá: Hapdrætti Dvalarheimilis, Minning látinna sjómanna.

Sjónfræðingar, sjá Gleraugnafræðingar.

Sjónvarp, sjá: Auglýsingar erlendra fyrirtækja, Áfengisfræðsla, Jarðstöð, Sjónvarp á sveitabæi, Undanþága afnotagjalda af hljóðvarpi og sjónvarpi, Útvarpslög.

Sjónvarp á sveitabæi með aðstoð Bygðasjóðs, till. til þál. (Flm.: ÞK, PS, PJ, StG, EKJ, SigurLB, LárJ, FP). A. þskj. Sp.: 139, 347, n. 877. — Nefnd: Fjárveitinganefnd. — **Vísad til ríkisstjórnarinnar**. — B. 1603, 1944–1969, 2081, 4605, 4608.

Sjónvarpsstöðvar í Evrópu, sjá Jarðstöð.

Sjúkrahús, sjá: Bæklunarlækningadeild, Hæli, Hönnun, Könnun, Skipan opinberra framkvæmda.

Sjúkrasamlag í Vestur-Húnavatnssýslu, sjá Þjónustustarfsemi.

Sjúkrabjálfun, stjfrv. A. þskj. Ed.: 112, n. 720, 721, 752; Nd.: n. 805, **896 lög** (=752). — Nefnd: Heilbrigðis- og trygginganefndir. — B. 1034–1035, 4077–4079, 4096, 4177, 4418, 4487.

Skaðabótaábyrgð, sjá Jafnrétti kvenna og karla.

Skaftá, sjá Virkjun Skaftár.

Skagafjörður, sjá Símaþjónusta.

Skattar og gjöld, sjá: Aflatryggingasjóður, Afnáam tekjuskatts, Almenningsbókasófn, Aukatekjur ríkissjóðs, Byggingarlög, Endurskoðun fyrningarákvæða, Ferðamál, Fjáröflun til landhelgisgæslu, Fjáröflun til vegagerðar, Flugvallagjald, Gatnagerðargjald á Akureyri, Gjald af gas- og brennsluólíum, Hafnalög, Innheimta gjalda, Launaskattur, Lánasjóður dagvistunarheimila, Lyfsölulög, Orkulög, Ráðstafanir í efnahagsmálum, Ráðstafanir til að draga úr áhrifum olíu-

verðhækkana, Skemmtanaskattur, Sóknargjöld, Stofnfjárjóður fiskiskipa, Söluskattur, Tekjuskattur og eignarskattur, Tekjustofnar sveitarfélaga, Tekjustofnar sýslufélaga, Umferðarlög 2, Útflutningsgjald, Útvarpslög 1, Vátryggingariðgjöld, Verðjöfnunargjald raforku, Vörugjald.

Skattfrelsi, sjá: Stjórnmalaflokkar, Tekjuskattur og eignarskattur 3.

Skattfrelsi bókmennta- og tónlistarverðlauna Norðurlandaráðs, stjfrv. A. þskj. Nd.: 407, n. 426; Ed.: n. 486, **537 lög** (=407). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 2646–2648, 2695–2696, 2745, 2796–2803, 3091–3092, 3165.

Skákleiðsögn í skólum, þmfrv. (Flm.: GPG). A. þskj. Nd.: 3, n. 400. — Nefnd: Menntamálanefnd. — **Vísad til ríkisstjórnarinnar**. — B. 202–203, 2650–2654.

Skálholtsbiskupsdæmi, sjá Biskupsembætti.

Skeggjastaðahreppur, sjá Áætlun fyrir Skeggjastaðahrepp.

Skemmtanaskattur, þmfrv. um breyt. á l. nr. 58 12. maí 1970. (Flm.: GeirG, HFS, StJ, RA). A. þskj. Ed.: 86. — Nefnd: Fjárhags- og viðskiptanefnd. — **Ekki útrætt**. — B. 976–977. — Sbr. og Byggingarsjóður aldrads fólks.

Skilgetin börn, sjá Barnalög.

Skipan dómsvalds í héraði, lögreglustjórn, tollstjórn o. fl., stjfrv. um breyt. á l. nr. 74/1972. A. þskj. Nd.: 358. — Nefnd: Allsherjarnefnd. — **Ekki útrætt**. — B. 2404, 2418. — Sbr. og Rannsóknarlögregla.

Skipan opinberra framkvæmda, þmfrv. um breyt. á l. nr. 63 1970. (Flm.: HFS, HÁ, ÓÓ). A. þskj. Ed.: 53. — Nefnd: Fjárhags- og viðskiptanefnd. — **Ekki útrætt**. — B. 462–465. — Sbr. og Endurskoðun laga um skipan opinberra framkvæmda.

Skipan sóknarnefnda og héraðsnefnda, þmfrv. um breyt. á l. nr. 26 16. nóv. 1907. (Flm.: IH). A. þskj. Ed.: 342, n. 556, 557, 610; Nd.: n. 830 (meiri hl.), n. 836 (minni hl.). — Nefnd í Ed.: Menntamálanefnd; í Nd.: Allsherjarnefnd. — **Ekki útrætt**. — B. 2265–2266, 3472–3473, 3513, 3970, 4001, 4496–4500.

Skiptagjöld, sjá Aukatekjur ríkissjóðs.

Skipting eignarráða, sjá Fjölbýlishús.

Skipting lánveitinga Byggingarsjóðs ríkisins eftir kjördæmum, sjá Byggingarsjóður ríkisins.

Skipulagslög, stjfrv. um breyt. á l. nr. 19 frá 21. maí 1964. A. þskj. Nd.: 6. — Nefnd: Félagsmálanefnd. — **Ekki útrætt**. — B. 28.

Skoðanir manna, sjá Tölvutækni.

Skoteldar, sjá Skotvopn.

Skotvopn, sprengiefni og skoteldar, stjfrv. A. þskj. Ed.: 484, 525, n. 770, 790, 821 (sbr. 484), 825; Nd.: 861 (sbr. 484), n. 903, 904. — Nefnd: Allsherjarnefndir. — **Ekki útrætt**. — B. 3132–3139, 4331–4333, 4381–4382, 4496.

Skóladaagheimili, sjá Dagvistarheimili.

Skólakostnaður, þmfrv. um breyt. á l. nr. 49/1967. (Flm.: KP). A. þskj. Nd.: 445, n. 758. — Nefnd: Menntamálanefnd. — **Ekki útrætt**. — B. 2905–2913.

Skólamannvirki, sjá Hönnun.

Skólar, sjá: Bændaskólinn á Hólum, Fjölbautaskólar, Fjölbautaskóli á Norðurlandi vestra, Grunnskóli, Háskóli Íslands, Iðnfræðsla, Kynlífsfræðsla, Skákleiðsögn, Skólakostnaður, Skólaskipan, Sveitavegir á Austurlandi, Vinnuálag í skólum.

- Skólaskipan á framhaldsskólastigi**, till. til þál. (Flm.: HFS, RA). A. þskj. Ed.: 20. — Nefnd: Menntamálanefnd. — **Ekki útrædd.** — B. 90, 181–192.
- Skólavöruhús, sjá Námsgagnastofnun.
- Skráning og mat fasteigna**, stjfrv. A. þskj. Ed.: 121, 505, n. 506, 535, 536, **663 lög** (=606, sbr. 536); Nd.: n. 566, 567, 606 (sbr. 536). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 1741–1746, 3150–3159, 3165, 3321–3324, 3476–3477, 3536, 3712.
- Skráningarskyld skip, sjá Fasteignasala.
- Skuttogarakaup**, fsp. til forsrh. (Flm.: IG). A. þskj. Sp.: 71. — **Borin upp og rædd.** — B. 1018–1021.
- Skylduskil til safna**, stjfrv. A. þskj. Nd.: 9. — Nefnd: Menntamálanefnd. — **Ekki útrætt.** — B. 116–122, 193.
- Skyldusparnaður**, fsp. til félmrh. (Flm.: PP). A. þskj. Sp.: 463. — **Ekki útrædd.** — Sbr. og Fjáröflun til landhelgisgæslu, Húsnæðismálastofnun 1, 5.
- Skýrsla forsætisráðherra um Framkvæmdastofnun ríkisins B. 4518.
- Skýrsla forsætisráðherra um viðræður við breta um fiskveiðideiluna og umræða um hana B. 1684–1737. — Sbr. og Fiskveiðideilan við breta, Tilmæli Ríkisútvarpsins.
- Skýrsla iðnaðarráðherra um Kröfluvirkjun B. 3016–3034, 3053–3072, 3179–3234. — Sbr. og Kröfluvirkjun, Málefni Kröfluvirkjunar, Póknun til Kröflunefndar.
- Skýrsla ríkisstjórnarinnar um lánsfjáráætlun 1976, sjá Lánsfjáráætlun.
- Skýrsla samgönguráðherra um framkvæmd vegáætlunar 1975, sjá Framkvæmd vegáætlunar.
- Skýrsla samgönguráðherra um hafnarframkvæmdir 1975, sjá Hafnarframkvæmdir.
- Skýrsla um Gjöf Jóns Sigurðssonar, sjá Gjöf Jóns Sigurðssonar.
- Skýrsla utanríkisráðherra um utanríkismál, sjá: Utanríkismál (skýrsla), Þingsköp (frv. GilsG).
- Snjóflóð í Norðfirði og fjáröflun til Viðlagasjóðs**, stjfrv. um breyt. á l. nr. 5 28. febr. 1975, um ráðstafanir vegna. A. þskj. Nd.: 130, n. 152; Ed.: n. 176, **209 lög** (=130). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 1053–1077, 1167–1169, 1169, 1189–1192, 1298–1299, 1306.
- Snjómokstur á vegum**, fsp. til samgrh. um endurskoðun reglna varðandi. (Flm.: KP). A. þskj. Sp.: 346. — **Borin upp og rædd.** — B. 2697–2701.
- Snæfellsnes, sjá: Jarðhitaleit, Raforkumál.
- Sóknargjöld**, stjfrv. A. þskj. Ed.: 27. — Nefnd: Menntamálanefnd. — **Ekki útrætt.** — B. 192–193.
- Sóknarnefndir og héraðsnefndir, sjá Skipan sóknarnefnda.
- Sprengeifni, sjá Skotvopn.
- Spærlingur, sjá Fiskileit.
- Staða hafnarsjóða, sjá Hafnarsjóðir.
- Staðfesting á byggðapróunaráætlun Norður-Pingeyjar-sýslu, sjá Byggðapróunaráætlun.
- Staðfesting á niðurstöðum viðræðna um heimildir fær-eyinga til fiskveiða innan fiskveiðilandhelgi Íslands, sjá Heimildir.
- Staðfesting á samkomulagi við Belgíu um veiðar innan fiskveiðilandhelgi, sjá Samkomulag við Belgíu.
- Staðfesting á samkomulagi við ríkisstjórn Noregs um veiðar norskra skipa innan fiskveiðilögsögu Íslands, sjá Samkomulag um takmarkaðar veiðar norskra skipa.
- Stafsetning, sjá Íslensk stafsetning.
- Starfsemi IBM hér á landi** vegna sívaxandi hlutverks tölvuvinnslu í opinberri stjórn-sýslu og rekstri fyrirtækja, fsp. til viðskrh. (Flm.: VilbH). A. þskj. Sp.: 127. — **Borin upp og rædd.** — B. 1935–1940.
- Starfslok deilda, sjá Alþingi.
- Starfsmenn ríkisins, sjá: Kjaradómur og launamál, Kjarasamningar opinberra starfsmanna, Laun starfsmanna ríkisins, Réttindi og skyldur starfsmanna ríkisins, Þjóðleikhús.
- Starfsumhverfi, sjá Vinnuvernd.
- Stefnuræða forsætisráðherra og umræða um hana B. 122–172.
- Steingrímur Hermannsson alþm. kosinn í flugráð B. 1590.
- Stimpilgjald, sjá Innheimta gjalda.
- Stjórn Viðlagasjóðs, kosning, B. 2747–2748.
- Stjórnarskrárnefnd, kosning, B. 2880. — Sbr. og Kjör-dæmaskipan.
- Stjórnmálaflokkar**, þmfrv. (Flm.: BGr). A. þskj. Nd.: 539. — **Ekki útrætt.** — B. 3379–3389. — Sbr. og Bókhald, Fjárreiður stjórnmálaflokka, Millipinganefnd til að undirbúa frumvarp til laga um réttindi og skyldur stjórnmálaflokka, Réttindi og skyldur stjórnmálaflokka, Tekjuskattur og eignarskattur 3.
- Stjórn-sýsla og rekstur fyrirtækja, sjá Starfsemi IBM.
- Stofnfjár-sjóður fiskiskipa**, stjfrv. A. þskj. Nd.: 309, n. 316 (meiri hl.), n. 318 (minni hl.), 319; Ed.: n. 327, **335 lög** (=309). — Nefnd: Sjárvarútvegsnefndir. — B. 1829, 1853–1858, 1859, 1867–1868, 1890–1892, 1892.
- Stofnlánadeild landbúnaðarins, sjá Lánamál landbúnaðarins.
- Stofnlánasjóður vegna stórra atvinnubifreiða** og stórvirkra vinnuvéla, till. til þál. (Flm.: HFS, KP, PP). A. þskj. Sp.: 228, n. 409, **434 þál.** (=228). — Nefnd: Atvinnumálanefnd. — B. 1604, 2314–2317, 2460, 2657–2659.
- Stofnlánasjóður vörubifreiða** á flutningaleiðum, þmfrv. (Frá samgn. Ed.). A. þskj. Ed.: 644, n. 766, 794 (sbr. 644); Nd.: n. 908 (meiri hl.). — Nefnd: Samgöngunefndir. — **Ekki útrætt.** — B. 4097–4100, 4168, 4169, 4362, 4398.
- Stofnun Árna Magnússonar, sjá Söfnun íslenskra þjóðfræða.
- Stofnun Norræna fjárfestingarbankans, sjá Norræni fjárfestingarbankinn.
- Stóriðja á Austurlandi, sjá Samstarf við erlenda aðila.
- Stórvirkar vinnuvélar, sjá Stofnlánasjóður vegna stórra atvinnubifreiða.
- Straumsvík, sjá Álbræðsla við Straumsvík.
- Styrkur til stjórnmálaflokka, sjá Stjórnmálaflokkar.
- Styrkveiting Norðurlandaráðs til íþróttá**, fsp. til forsrh. (Flm.: EBS). A. þskj. Sp.: 424. — **Borin upp og rædd.** — B. 3007–3012.
- Stöðuveiting við læknaeild Háskóla Íslands og Landsspítalann (umr. utan dagskrár) B. 3012–3015.
- Stöðvun verkfalla hjá Áburðarverksmiðju ríkisins**, Sem-entsverksmiðju ríkisins og Kísiliðjunni hf., stjfrv. A. þskj. Ed.: 70. — **Ekki útrætt.**
- Störf normanefndar**, fsp. til menntmrh. (Flm.: PP). A. þskj. Sp.: 624. — **Ekki útrædd.**

Suðureyri við Súgandafjörð, sjá Heilbrigðisþjónusta á Vestfjörðum.

Suðurlandskjördæmi, sjá Söluskattur 3.

Suður-Pingeyjarsýsla, sjá Sala þriggja landareigna.

Sundlaugar í útgerðarstöðum, sjá Skólakostnaður.

Sveitarstjórnarlög, þmfrv. um breyt. á l. nr. 58 29. mars 1961. (Flm.: GF, KP, ÓE, GS, SighB). A. þskj. Nd.: 343, n. 487, 527; Ed.: n. 598, **715 lög** (=527). — Nefnd: Félagsmálanefndir. — B. 2479–2480, 3166–3169, 3245, 3318, 3710–3711, 3806.

Sveitarstjórnarmál, sjá: Almenningsbókasöfn, Byggingarlög, Dagvistarheimili 1, Eignarnámsheimild, Fjáröflun til landhelgisgæslu, Grunnskóli, Kaupstaðarréttindi til handa Garðahreppi, Kaupstaðarréttindi til handa Njarðvíkurhreppi, Lánasjóður dagvistunarheimila, Leiguþúðir, Skipulagslög, Sóknargjöld, Sveitarstjórnarlög, Tekjustofnar sveitarfélaga, Tekjustofnar sýslufélaga, Verkefni.

Sveitavegir á Austurlandi, till. til þál. um úttekt á kostnaði við. (Flm.: HFS). A. þskj. Sp.: 21, n. 689. — Nefnd: Atvinnumálanefnd. — **Vísad til ríkisstjórnarinnar**. — B. 89, 217, 318–324, 4518–4519.

Sverrir Hermannsson alpm. kosinn fulltrúi í Norðurlandaráð B. 1590.

Svíþjóð, sjá: Menningarsjóður Norðurlanda, Norræn vitnaskylda, Norræni fjárfestingarbankinn.

Swiss Aluminium Ltd., sjá: Álbræðsla við Straumsvík, Virkjunarrannsóknir.

Sykurhreinunarstöð hér á landi (upphafli: Sykurhreinunarstöð í Hveragerði), till. til þál. (Flm.: PS). A. þskj. Sp.: 297, n. 589, 590, **762 þál.** — Nefnd: Atvinnumálanefnd. — B. 1673, 2607–2615, 2656, 4073–4074, 4142.

Sýslufélag, sjá Tekjustofnar sýslufélaga.

Sýsluvegasjóðir, sjá: Bráðabirgðavegagætlun, Vegalög 2. Sælgætisiðnaður, sjá Þáttaka íslendinga í erlendum atvinnurekstri.

Sætaskipun, sjá Alþingi.

Söfn, sjá: Almenningsbókasöfn, Námsgagnastofnun, Skylduskil, Verkefni, Þjóðarbókhlaða.

Söfnun og úrvinnsla íslenskra þjóðfræða, till. til þál. (Flm.: ÁB, GHG, EðS, SighB, MÓ). A. þskj. Sp.: 745. — **Ekki útrædd**. — B. 4509.

Söfnun upplýsinga um skoðanir manna, sjá Tölvutækni.

Söfnunarsjóður Íslands, sjá Gæslustjóri.

Söluskattauki, sjá Söluskattur 1.

Söluskattur:

1. Stjfrv. um breyt. á l. nr. 10 22. mars 1960, sbr. l. nr. 7/1963, l. nr. 76/1967, l. nr. 10/1974 og l. nr. 85/1974. A. þskj. Nd.: 128, n. 151 (meiri hl.), n. 155 (1. minni hl.), n. 163 (2. minni hl.), 199; Ed.: 257, n. 262 (meiri hl.), n. 263 (1. minni hl.), n. 264 (2. minni hl.), **284 lög** (=257). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 1077–1090, 1174–1179, 1443–1445, 1484–1485, 1507–1512, 1532.

2. Þmfrv. um breyt. á l. nr. 10/1960. (Flm.: StJ, HFS). A. þskj. Ed.: 46. — Nefnd: Fjárhags- og viðskiptanefnd. — **Ekki útrætt**. — B. 394–402.

3. Þmfrv. um breyt. á l. nr. 10 frá 22. mars 1960. (Flm.: ÖRG, KP). A. þskj. Nd.: 45. — Nefnd: Fjárhags- og viðskiptanefnd. — **Ekki útrætt**. — B. 476–486.

— Sbr. og Ráðstafanir til að draga úr áhrifum olíuverðhækkana, Saltverksmiðja, Virkjun Blöndu.

Takmörkun þorskveiða, till. til þál. (Flm.: ÓÓ). A. þskj. Sp.: 236, n. 688. — Nefnd: Atvinnumálanefnd. — **Vísad til ríkisstjórnarinnar**. — B. 1624, 2322–2325, 2460, 4521.

Talstöðvar í bifreiðum fatlaðs fólks, sjá: Fjarskipti, Tollskrá.

Teiknistofa ríkisins, sjá Hönnun.

Tekjuskattur og eignarskattur:

1. Stjfrv. um breyt. á l. nr. 68 15. júní 1971, sbr. l. nr. 7/1972, l. nr. 60/1973, l. nr. 10/1974 og l. nr. 11/1975. A. þskj. Ed.: 122, n. 158 (meiri hl.), n. 159 (1. minni hl.), n. 161 (2. minni hl.); Nd.: n. 185 (minni hl.), n. 192 (meiri hl.), **206 lög** (=122). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 1023–1026, 1150–1162, 1189, 1200–1201, 1358–1360, 1362.

2. Þmfrv. um breyt. á l. nr. 7 23. mars 1972, um breyt. á l. nr. 68 15. júní 1971. (Flm.: HFS, StJ, RA). A. þskj. Ed.: 66. — Nefnd: Fjárhags- og viðskiptanefnd. — **Ekki útrætt**. — B. 560–570.

3. Þmfrv. um breyt. á l. nr. 68 frá 1971. (Flm.: EKJ). A. þskj. Nd.: 37. — Nefnd: Fjárhags- og viðskiptanefnd. — **Ekki útrætt**. — B. 325–335.

— Sbr. og Afnáam tekjuskatts, Endurskoðun fyrningarárkvæða, Fjáröflun til landhelgisgæslu, Skattfrelsi bókmenna- og tónlistarverðlauna.

Tekjustofnar sveitarfélaga:

1. Stjfrv. um breyt. á l. nr. 8/1972 með síðari breytingum. A. þskj. Ed.: 29, n. 43, **126 lög** (=107); Nd.: n. 68, 107. — Nefnd: Félagsmálanefndir. — B. 173, 325, 389, 466–468, 990–991, 992, 998.

2. Stjfrv. um breyt. á l. nr. 8 22. mars 1972. A. þskj. Ed.: 485, n. 678, 679, 725 (sbr. 485); Nd.: n. 818, **882 lög** (=725, sbr. 485). — Nefnd: Félagsmálanefndir. — B. 3072–3073, 3863–3864, 3889, 4173–4174, 4413–4414, 4486.

Tekjustofnar sýslufélaga, till. til þál. (Flm.: FP, JóhÁ). A. þskj. Sp.: 63, n. 782. — Nefnd: Allsherjarnefnd. — **Vísad til ríkisstjórnarinnar**. — B. 600, 958–961, 1021, 4604, 4608.

Tekjustofnar sýsluvegasjóða, sjá Vegalög 2.

Tilhögun umræðna um vantraust (umr. utan dagskrár) B. 1998–2009.

Tilmæli Ríkisútvarpsins um að útvarpa skýrslu forsætisráðherra um viðræður við breta um fiskveiðideiluna og umræðu um hana B. 1683. — Sbr. og Skýrsla forsætisráðherra um viðræður við breta.

Tilraunaveiðar, sjá Fiskileit.

Tilraunaveiðar á úthafsækju fyrir Austurlandi, till. til þál. (Flm.: HFS). A. þskj. Ed.: 428. — Nefnd: Sjávarútvegnefnd. — **Ekki útrædd**. — B. 2722, 2793–2796.

Tímabundið vörugjald, sjá: Fjáröflun til landhelgisgæslu, Vörugjald.

Togarakaup, sjá Skuttogarakaup.

Tollar, sjá: Fjáröflun til landhelgisgæslu, Gjald af gas- og brennsluólum, Vörugjald.

Tolleftirlit, sjá Tollheimta.

Tollheimta og tolleftirlit, stjfrv. um breyt. á l. nr. 59 28. maí 1969, sbr. l. nr. 2 11. febr. 1970 og l. nr. 66 30. apríl 1973, um breyt. á þeim lögum. A. þskj. Ed.: 541, n. 587, 614, 654; Nd.: 662, n. 732, **859 lög** (=662). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 3350–3351, 3513, 3712, 3806, 3932–3933, 4356, 4398.

Tollskrá o. fl. (vegna fatlaðs fólks), þmfrv. um breyt. á l.

- nr. 6/1974. (Flm.: StJ, HFS). A. þskj. Ed.: 496. — Nefnd: Fjárhags- og viðskiptanefnd. — **Ekki útrætt.** — B. 3463–3464. — Sbr. og Fjarskipti, Tollur, Vörugjald.
- Tollstjóri, sjá Skipan dómvalds í héraði.
- Tollur á vörur frá Bretlandi**, þmfrv. um sérstakan. (Flm.: StJ, RA, HFS, GeirG). A. þskj. Ed.: 398. — Nefnd: Fjárhags- og viðskiptanefnd. — **Ekki útrætt.** — B. 2360–2372.
- Tóbaksreykingar, sjá Aðgerðir til að draga úr tóbaksreykingum.
- Tómas Árnason alþm. kosinn í stjórnarskrárnefnd B. 2880.
- Tómas Þorvaldsson forstjóri kosinn í stjórn Viðlagasjóðs B. 2748.
- Tónlistarverðlaun Norðurlandaráðs, sjá Skattfrelsi bókmennta- og tónlistarverðlauna.
- Tryggingagjöld, sjá Söluskattur 2.
- Tryggingamál, sjá: Almennatryggingar, Atvinnuleysistryggingar, Barnalífeyrir og meðlög, Bataábyrgðarfélög, Eftirlaun, Fæðingarorlof bændakvænna, Lífeyrissjóður Íslands, Samábyrgð, Umferðarlög 1, 2, Utvarpslög 2, Vátryggingariðgjöld, Verkefni.
- Tryggingasjóður fiskiskipa, sjá Ólíusjóður 1.
- Tryggingastofnun ríkisins, sjá: Almennatryggingar, Barnalög, Tollskrá.
- Tungnaá, sjá Ábyrgð á láni Landsvirkjunar.
- Tölvunotkun við drátt í happdrættum, sjá: Happdrætti Dvalarheimilis, Happdrætti Háskóla Íslands, Vöruhappdrætti.
- Tölvutækni við söfnun upplýsinga um skoðanir manna og persónulega hagi**, till. til þál. (Flm.: RA, StH, BGr, SigurIB, MO). A. þskj. Sp.: 303. — Nefnd: Allsherjarnefnd. — **Ekki útrædd.** — B. 2948–2957, 3015.
- Tölvuvinnsla í opinberri stjórnsýslu og rekstri fyrirtækja, sjá Starfsemi IBM.
- Ull, sjá Flokkun og mat ullar.
- Umferðarlagabrot, sjá: Meðferð opinberra mála, Umferðarlög 3, 4, Umferðarmál.
- Umferðarlög:**
1. Stjfrv. um breyt. á l. nr. 40 23. apríl 1968, sbr. l. nr. 23 3. maí 1972 og l. nr. 25 24. apríl 1974. A. þskj. Nd.: 26, n. 454, 462, 491, 516; Ed.: 518 (sbr. 491), n. 870, **914 lög** (=518, sbr. 491). — Nefnd: Allsherjarnefndir. — B. 279–282, 2913–2915, 2980–3000, 3129, 3148–3150, 4479–4481, 4501.
 2. Stjfrv. um breyt. á l. nr. 40 23. apríl 1968, sbr. l. nr. 55 12. maí 1970. A. þskj. Nd.: 104, n. 623 (meiri hl.), n. 639 (minni hl.). — Nefnd: Allsherjarnefndir. — **Ekki útrætt.** — B. 1002–1007, 4196–4203, 4417, 4485, 4502.
 3. Þmfrv. um breyt. á l. nr. 40 frá 23. apríl 1968. (Flm.: FP, JóhÁ). A. þskj. Nd.: 131, n. 471, 472, 490; Ed.: n. 578, **783 lög** (=490). — Nefnd: Allsherjarnefndir. — B. 1093–1095, 2977–2980, 3129, 3148, 4101–4102, 4102.
 4. Þmfrv. um breyt. á l. nr. 40 23. apríl 1968. (Flm.: SigurIB, EBS). A. þskj. Nd.: 174. — Nefnd: Allsherjarnefndir. — **Ekki útrætt.** — B. 1437–1440, 1746–1753.
- Umferðarmál**, till. til þál. (Flm.: EBS, SigurIB). A. þskj. Sp.: 67. — Nefnd: Allsherjarnefnd. — **Ekki útrædd.** — B. 601, 653–656, 943.
- Umferðarráð, sjá Umferðarlög 2.
- Umræður utan dagskrár, sjá: Afgreiðsla mála í nefndum, Auglýsingar í útvarpi, Fiskveiðideilan við breta, Geymsla kjarnorkuvopna, Hátíðahöld stúdenta 1. des., Lánamál námsmanna, Málefni Kröfluvirkjunar, Meðferð mála á Alþingi, Samkomulag við vestur-þjóðverja, Stöðuveiting, Tilhögun umræðna um vantraust, Úrbætur í dómsmálum, Vangreiðslur vegna framkvæmda við járnblendiverksmiðjuna, Veidar belgískra togara, Verðhækkanir innanlands, Þátttaka íslendinga í erlendum atvinnurekstri, Þingfréttaskrif dagblaða, Þingsköp Alþingis (umr. utan dagskrár), Þóknun til Kröflunefndar.
- Undanþága afnotagjalda af hljóðvarpi og sjónvarpi**, fsp. til menntmrh. (Flm.: VilbH). A. þskj. Sp.: 51. — **Borin upp og rædd.** — B. 501–503. — Sbr. og Utvarpslög 2.
- Undanþága afnotagjalda fyrir síma**, fsp. til samgrh. (Flm.: VilbH). A. þskj. Sp.: 51. — **Borin upp og rædd.** — B. 936–938.
- Uppboðsgerðir, sjá Aukatekjur ríkissjóðs.
- Uppbyggingaráætlun fyrir Skeggjastaðahrepp, sjá Áætlun fyrir Skeggjastaðahrepp.
- Upphitun skólahúsnæðis, sjá Grunnskóli.
- Upplýsingar um skoðanir manna og persónulega hagi, sjá Tölvutækni.
- Upptaka eigna, sjá: Skotvopn, Tollheimta.
- Upptaka ólöglegs sjávaraflla**, stjfrv. A. þskj. Ed.: 443, n. 469, 488; Nd.: n. 636 (meiri hl.), **674 lög** (=488). — Nefnd: Sjávarútvegsnefndir. — B. 2733–2739, 2967–2969, 2970, 3123–3127, 3744–3772, 3781.
- Utánríkismál, sjá: Aðild Íslands að samningi um aðstoðarsjóð, Almenn hegningarlög 2, Bann við geymslu kjarnorkuvopna, Fisksölusamstarf, Fiskveiðideilan við breta, Framkvæmdir á Keflavíkurlflugvelli, Geymsla kjarnorkuvopna, Heimildir, Heimköllun, Húsaleigumál, Iðnþróunarsjóður, Menningarsjóður Norðurlanda, Norræn vitnaskylda, Norræni fjárfestingarbankinn, Samkomulag um takmarkaðar veidar norskra skipa, Samkomulag við Belgíu, Samkomulag við Sambandslýðveldið Þýskaland, Samkomulag við vestur-þjóðverja, Samskipti, Skýrsla forsætisráðherra um viðræður við breta, Utánríkismál (skýrsla), Veidar belgískra togara, Veidar með botnvörpu 2.
- Utánríkismál**, skýrsla utanríkisráðherra. A. þskj. Sp.: 522. — B. 3629–3688. — Sbr. og Þingsköp Alþingis (frv. GilsG).
- Úrbætur í dómsmálum og rannsókn sakamála (umr. utan dagskrár) B. 1642–1664, 4015–4017. — Sbr. og Afgreiðsla mála í nefndum (B. 4105–4115), Rannsókn sakamála.
- Útflutningsgjald af sjávarafurðum**, stjfrv. A. þskj. Nd.: 310, n. 315 (meiri hl.), n. 317 (minni hl.), 320, 321 (sbr. 310); Ed.: n. 325 (minni hl.), n. 326 (meiri hl.), **334 lög** (=321, sbr. 310). — Nefnd: Sjávarútvegsnefndir. — B. 1818–1829, 1832–1853, 1859, 1859–1867, 1884–1890, 1892. — Sbr. og Aflatryggingasjóður, Fiskveiðasjóður Íslands 1, Ólíusjóður.
- Útflutningsuppbætur á landbúnaðarafurðir**, fsp. til landbrh. (Flm.: SigurðurBj). A. þskj. Sp.: 51. — **Ekki útrædd.**
- Útfærsla fiskveiðilögsögunnar B. 16–17, 21.
- Útgáfa fiskikorta**, till. til þál. (Flm.: SvH). A. þskj. Sp.: 594. — **Ekki útrædd.** — B. 4017.

- Útgjöld til menntamála**, fsp. til menntmrh. (Flm.: SighB). A. þskj. Sp.: 60. — **Borin upp og rædd.** — B. 1941–1944.
- Úthafsækja fyrir Austurlandi, sjá Tilraunaveiðar á úthafsækju.
- Útibú Húsnæðismálastofnunar ríkisins, sjá Húsnæðismálastofnun 4.
- Útreikningur ákvæðisvinnu í byggingariðnaði, sjá Verðlagsbrot.
- Útvarpslög:**
1. Pmfrv. um breyt. á l. nr. 19 5. apríl 1971. (Flm.: StH, IT, HÁ). A. þskj. Ed.: 105. — Nefnd: Fjárhags- og viðskiptanefnd. — **Ekki útrætt.** — B. 1035–1053.
 2. Pmfrv. um breyt. á l. nr. 19 5. apríl 1971. (Flm.: HFS, StJ). A. þskj. Ed.: 355. — Nefnd: Menntamálanefnd. — **Ekki útrætt.** — B. 2273–2276.
- Útvarpsumræður, sjá: Almennar stjórn málaumræður, Samkomulag við Sambandslýðveldið Þýskaland (B. 835–873), Skýrsla forsætisráðherra um viðræður við breta (B. 1684–1705), Stefnumæði forsætisráðherra, Vantraust.
- Vangefnir, sjá: Málefni vangefinna, Vasapeningar.
- Vangreiðslur vegna framkvæmda við járnblendiverksmiðjuna á Grundartanga (umr. utan dagskrár) B. 2567–2578. — Sbr. og Frestun framkvæmda.
- Vantraust á ríkisstjórnina**, till. til pál. (Flm.: RA, BGr, MÓ). A. þskj. Sp.: 348. — **Fellð.** — B. 1998, 2033–2080, 2080–2081. — Sbr. og Tilhögun umræðna um vantraust.
- Varamenn taka þingsæti, sjá Alþingi.
- Vardskipið Óðinn, sjá Lántökuheimild.
- Varnarmál, sjá: Bann við geymslu kjarnorkuvopna, Framkvæmdir á Keflavíkurlflugvelli, Geymsla kjarnorkuvopna, Húsaleigumál, Samskipti.
- Varnarráðstafanir og refsingar vegna glæpa gegn einstaklingum, er njóta alþjóðlegrar verndar, sjá Almenn hegningarlög 2.
- Vasapeningar vangefinna**, fsp. til heilbr.- og trmrh. (Flm.: HFS). A. þskj. Sp.: 351. — **Borin upp og rædd.** — B. 2083–2087.
- Vaxtafrádráttur, sjá Endurskoðun fyrningarákvæða.
- Vátryggingariðgjöld fiskiskipa**, stjfrv. um greiðslu. A. þskj. Ed.: 339, n. 393; Nd.: n. 412 (meiri hl.), n. 414 (minni hl.), 415, **425 lög** (=339). — Nefnd: Sjávarútvegsnefndir. — B. 1970, 2339–2340, 2373–2378, 2550–2567, 2615–2616. — Sbr. og Bataábyrgðarlög, Samábyrgð.
- Vegalög:**
1. Stjfrv. um breyt. á l. nr. 66 14. júlí 1975. A. þskj. Ed.: 853, n. 875 (meiri hl.), n. 883 (minni hl.); Nd.: n. 900 (meiri hl.), n. 902 (minni hl.), **921 lög** (=853). — Nefnd: Samgöngunefndir. — B. 4456–4459, 4484, 4500, 4505–4506, 4507–4508.
 2. Pmfrv. um breyt. á l. nr. 66 1975. (Flm.: PJ, FÞ). A. þskj. Nd.: 447, n. 792. — Nefnd: Samgöngunefnd. — **Ekki útrætt.** — B. 2805–2810.
- Vegamál, sjá: Bráðabirgðavegáætlun, Brúargerð, Fjáröflun til vegagerðar, Framkvæmd vegáætlunar, Gatnagerðargjald á Akureyri, Snjómokstur á vegum, Sveitavegir á Austurlandi, Vegalög.
- Vegáætlun 1975, sjá: Fjáröflun til vegagerðar, Framkvæmd vegáætlunar.
- Vegáætlun 1976–1979, sjá Bráðabirgðavegáætlun.
- Veiðar belgískra togara í íslenski landhelgi (umr. utan dagskrár) B. 978–989. — Sbr. og Samkomulag við Belgíu.
- Veiðar í fiskveiðilandhelgi Íslands**, pmfrv. (Flm.: SvH, JSk, GS, SighB, KP, GuðIG). A. þskj. Nd.: 540, n. 637, 638, 666 (sbr. 540), 887, 926, n. 928, 933, 942; Ed.: n. 847, 848, 852, 885 (sbr. 540), 886, 943 (sbr. 887), **951 lög** (=943, sbr. 887). — Nefnd: Sjávarútvegsnefndir. — B. 3477–3484, 3716–3744, 3781, 3837–3848, 4434–4442, 4471–4479, 4502–4503, 4557–4574, 4577–4579.
- Veiðar íslenskra skipa utan fiskveiðilandhelgi Íslands**, stjfrv. A. þskj. Ed.: 444, n. 470; Nd.: n. 550, **602 lög** (=444). — Nefnd: Sjávarútvegsnefndir. — B. 2739–2740, 2969, 2970, 3127–3129, 3367, 3475.
- Veiðar með botnvörpu, flotvorpu og dragnót í fiskveiðilandhelginni:**
1. Stjfrv. um breyt. á l. nr. 102 27. des. 1973. A. þskj. Nd.: 4, n. 12; Ed.: n. 13, **16 lög** (=4). — Nefnd: Sjávarútvegsnefndir. — B. 13–16.
 2. Stjfrv. um viðauka við l. nr. 102 27. des. 1973, sbr. l. nr. 14 26. mars 1974 og l. nr. 72 14. okt. 1975. A. þskj. Ed.: 100, n. 106; Nd.: n. 113, **114 lög** (=100). — Nefnd: Allsherjarnefndir. — B. 975, 978, 991–992, 993–994.
- Veiðar norskra skipa innan fiskveiðilögsögu Íslands, sjá Samkomulag um takmarkaðar veiðar norskra skipa.
- Veiðar þýskra togara í íslenski landhelgi, sjá: Samkomulag við Sambandslýðveldið Þýskaland, Samkomulag við vestur-þjóðverja, Veiðar með botnvörpu 2.
- Veiting prestakalla**, till. til pál. um nefnd til að endurskoða lög um. (Flm.: IH, GF, IG, GPG, StJ, MÓ, FÞ). A. þskj. Sp.: 367, n. 446, 509. — Nefnd: Allsherjarnefnd. — **Ekki útrædd.** — B. 2288–2314, 3034–3052, 4605–4607.
- Veiting ríkisborgararéttar, sjá Ríkisborgararéttur.
- Verðhækkanir innanlands (umr. utan dagskrár) B. 3389–3424.
- Verðjöfnunargjald af raforku**, stjfrv. A. þskj. Ed.: 123, n. 177 (meiri hl.); Nd.: n. 222 (meiri hl.), n. 232 (minni hl.), **252 lög** (=123). — Nefnd: Iðnaðarnefndir. — B. 1021–1022, 1210–1212, 1356–1357, 1433–1437, 1442–1443, 1443.
- Verðjöfnunarsjóður vöruflutninga** o. fl., fsp. til samgrh. um stofnun. (Flm.: JóhÁ). A. þskj. Sp.: 75. — **Borin upp og rædd.** — B. 938–941.
- Verðlagsbrot í útreikningi ákvæðisvinnu í byggingariðnaði**, fsp. til viðskrh. (Flm.: SighB). A. þskj. Sp.: 17. — **Borin upp og rædd.** — B. 85–89.
- Verðlaunanefnd Gjafar Jóns Sigurðssonar, kosning, B. 1590.
- Verðskráning á landbúnaðarvörum, sjá Framleiðsluráð.
- Verðtryggð skuldabréf, sjá Fjáröflun til landhelgisgæslu.
- Verðtrygging fjárskuldbindinga**, pmfrv. um breyt. á l. nr. 71 frá 6. maí 1966. (Flm.: EBS). A. þskj. Nd.: 69, n. 820, 888; Ed.: n. 901. — Nefnd: Fjárhags- og viðskiptanefndir. — **Vísad til ríkisstjórnarinnar.** — B. 596–598, 4414–4416, 4485, 4501, 4531–4535, 4577.
- Verðtrygging lífeyrisgreiðslna almannatrygginga, sjá Almannatryggingar 2.
- Verðtrygging námslána, sjá Námslán og námsstyrkir.
- Verkalýðsmál, sjá: Atvinnuleysistryggingar, Atvinnu-

- sjúkdómar, Eftirlaun, Orlof, Stöðvun verkfalla, Verðhækkningar innanlands, Vinnuvernd.
- Verkefni sveitarfélaga** og kostnaður við þau, stjfrv. um breyt. á l. vegna nokkurra. A. þskj. Ed.: 183, n. 221 (minni hl.), n. 237 (meiri hl.), 238, 256 (sbr. 183), **283 lög** (=277, sbr. 183); Nd.: n. 272 (meiri hl.), n. 273 (minni hl.), 277 (sbr. 183). — Nefnd: Félagsmálanefndir. — B. 1299–1305, 1307–1319, 1453–1473, 1485–1501, 1522–1529, 1532.
- Verkfallsréttur opinberra starfsmanna, sjá: Kjarasamningar Bandalags starfsmanna ríkis og bæja, Kjarasamningar opinberra starfsmanna 4, Réttindi og skyldur starfsmanna ríkisins.
- Verkföll, sjá: Stöðvun verkfalla, Vinnsla mjólkur í verkföllum.
- Verksamningar, sjá: Verðtrygging fjárskuldbindinga, Vísitala byggingarkostnaðar.
- Verndun beitilands, sjá Afréttamálefni.
- Verslunarskóli Íslands, sjá Viðskiptamenntun.
- Vestfirðir, sjá: Heilbrigðisþjónusta á Vestfjörðum, Húsnæðismálastofnun 4, Orkubú, Söluskattur 3.
- Vestrænar þjóðir, sjá Samskipti.
- Vestur-Húnavatnssýsla, sjá Þjónustustarfsemi.
- Vesturlandskjördæmi, sjá Söluskattur 3.
- Vestur-Pýskaland, sjá: Fiskveiðideilan við breta, Samkomulag við Sambandslýðveldið Pýskaland, Samkomulag við vestur-þjóðverja, Veidar með botnvörpu 2.
- Viðaukasamningur um álbræðslu við Straumsvík, sjá Álbræðsla við Straumsvík.
- Viðgerðar- og viðhaldsaðstaða flugvéla á Keflavíkurflugvelli**, till. til þál. (Flm.: JSK). A. þskj. Sp.: 25, n. 392, **413 þál.** (=25). — Nefnd: Allsherjarnefnd. — B. 90, 218, 601–605, 2461–2462, 2504–2505.
- Viðlagagjald á söluskattstofn, sjá Söluskattur 1.
- Viðlagasjóður, sjá: Snjóflóð í Norðfirði, Stjórn Viðlagasjóðs.
- Viðskiptamál, sjá: Aðild Íslands að samningi um aðstoðarsjóð, Auglýsingar erlendra fyrirtækja, Álbræðsla við Straumsvík, Fasteignasala, Fisksölusamstarf, Iðnþróunarsjóður, Löggiltir endurskoðendur, Norræni fjárfestingarbankinn, Samskipti, Starfsemi IBM, Vátryggingariðgjöld, Verðlagsbrot, Verðtrygging fjárskuldbindinga; Þátttaka íslendinga í erlendum atvinnurekstri.
- Viðskiptamenntun á framhaldsskólastigi**, stjfrv. A. þskj. Nd.: 331, 641, n. 650 (meiri hl.), n. 684 (minni hl.), 718 (sbr. 331); Ed.: n. 804 (meiri hl.), n. 810 (minni hl.), **838 lög** (=718, sbr. 331). — Nefnd: Menntamálanefndir. — B. 2280–2285, 2419–2441, 2645, 3927–3932, 4103–4104, 4376–4379, 4380.
- Vilhjálmur Jónsson forstjóri kosinn í stjórn Viðlagasjóðs B. 2748.
- Vinnsla mjólkur í verkföllum**, þmfrv. um að bjarga mjólk frá eyðileggingu í vinnslu þegar verkfall er. (Flm.: JÁH). A. þskj. Ed.: 399, n. 850. — Nefnd: Landbúnaðarnefnd. — **Vísad til ríkisstjórnarinnar**. — B. 2407–2417, 4455–4456.
- Vinnuálag í skólum**, fsp. til menntmrh. (Flm.: HBl). A. þskj. Sp.: 41. — **Ekki útrædd**.
- Vinnuálag, sjá Verkefni.
- Vinnuvernd og starfsumhverfi**, till. til þál. (Flm.: BGr, EggP, GPG, JÁH, SighB). A. þskj. Sp.: 448. — **Ekki**
- útrædd**. — B. 2747, 3278. — Sbr. og Atvinnusjúkdómar.
- Vinnuvelar, sjá Stofnlánasjóður vegna stórra atvinnubifreiða.
- Virkjanir á Austurlandi, sjá: Bessastaðavirkjun, Samstarf við erlenda aðila, Virkjun Bessastaðavirkjun, Virkjunarrannsóknir.
- Virkjanir í Tungnaá, sjá Ábyrgð á láni Landsvirkjunar.
- Virkjun Bessastaðavirkjun í Fljótsdal**, fsp. til iðnrh. (Flm.: TÁ). A. þskj. Sp.: 307. — **Borin upp og rædd**. — B. 2441–2446. — Sbr. og Bessastaðavirkjun.
- Virkjun Blöndu** í Blöndudal, Austur-Húnavatnssýslu, stjfrv. A. þskj. Nd.: 862. — **Ekki útrætt**. — Sbr. og Iðnaður í tengslum við framkvæmdaáætlun.
- Virkjun Skaftár og Hverfisfljóts**, till. til þál. um rannsókn á möguleikum til. (Flm.: JHelg). A. þskj. Sp.: 341. — Nefnd: Allsherjarnefnd. — **Ekki útrædd**. — B. 1998, 2338–2339, 2461.
- Virkjun við Kröflu, sjá: Kröfluvirkjun, Málefni Kröfluvirkjunar, Skýrsla iðnaðarráðherra um Kröfluvirkjun.
- Virkjunarrannsóknir á Fljótsdalshéraði**, fsp. til iðnrh. (Flm.: HFS). A. þskj. Sp.: 28. — **Borin upp og rædd**. — B. 349–358.
- Vitnaskylda, sjá: Meðferð einkamála í héraði 2, Norræn vitnaskylda.
- Vitnabókun, sjá: Meðferð einkamála í héraði 2, Norræn vitnaskylda.
- Vífilsstaðir, sjá Hæli.
- Vísitala byggingarkostnaðar**, þmfrv. (Frá allshn. Nd.). A. þskj. Nd.: 52, n. 133, 134, 141 (sbr. 52); Ed.: n. 210, **230 lög** (=141, sbr. 52). — Nefnd: Allsherjarnefndir. — B. 469, 1090–1091, 1124, 1125, 1369, 1370.
- Vörubifreiðar, sjá: Stofnlánasjóður vegna stórra atvinnubifreiða, Stofnlánasjóður vörubifreiða.
- Vöruflutningagjöld, sjá Söluskattur 2.
- Vöruflutningar, sjá: Stofnlánasjóður vegna stórra atvinnubifreiða, Stofnlánasjóður vörubifreiða, Verðjöfnunarsjóður vöruflutninga.
- Vörugjald**, stjfrv. um sérstakt tímabundið. A. þskj. Nd.: 101, n. 150 (meiri hl.), n. 154 (1. minni hl.), n. 162 (2. minni hl.), 198, frhn. 211 (meiri hl.), 227; Ed.: 229 (sbr. 101), n. 239 (meiri hl.), n. 240 (1. minni hl.), n. 241 (2. minni hl.), 258, **260 lög** (=229, sbr. 101). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 992, 1171–1174, 1362–1364, 1371–1391, 1445–1453, 1473–1478. — Sbr. og Fjáröflun til landhelgisgæslu, Hafnalög.
- Vöruhappdrætti fyrir Samband íslenskra berklasjúklinga**, stjfrv. um breyt. á l. nr. 18 22. apríl 1959. A. þskj. Nd.: 635, n. 702; Ed.: n. 773, **802 lög** (=635). — Nefnd: Allsherjarnefndir. — B. 3773, 3936, 4003, 4096, 4171, 4172.
- Vörur frá Bretlandi, sjá Tollur.
- Yfirlit um störf þingsins, sjá Alþingi.
- Yfirskoðunarmenn ríkisreikninga, kosning, B. 217, 1591.
- Þátttaka íslendinga í erlendum atvinnurekstri (umr. utan dagskrár) B. 3345–3348.
- Pingeyjarsýslur, sjá Jarðskjálftar í Pingeyjarsýslum.
- Pingfararkaupnefnd, sjá Alþingi.
- Pingflokkar, sjá Alþingi.

- Pingfrestun, sjá Alþingi.
 Pingfréttaskrif dagblaða (umr. utan dagskrár) B. 534–535, 558–559.
 Pinghlé, sjá Alþingi.
 Pinglausnir, sjá Alþingi.
 Pinglýsingar, sjá Aukatekjur ríkissjóðs.
 Pingmannaskrá með bústöðum o. fl., sjá Alþingi.
 Pingmannatal, sjá Alþingi.
 Pingsetning, sjá Alþingi.
Pingsköp Alþingis, þmfrv. um breyt. á l. nr. 115 19. nóv. 1936. (Flm.: GilsG). A. þskj. Nd.: 416, n. 756. — Nefnd: Allsherjarnefnd. — **Ekki útrætt.** — B. 2648–2650.
 Pingsköp Alþingis (umr. utan dagskrár) B. 4017–4018, 4212–4213. — Sbr. og Málefni Kröfluvirkjunar.
Þjóðarbókhlaða, fsp. til menntmrh. (Flm.: GilsG, HFS). A. þskj. Sp.: 419. — **Borin upp og rædd.** — B. 2701–2705.
 Þjóðfræði, sjá Söfnun íslenskra þjóðfræða.
 Þjóðháttadeild Þjóðminjasafns Íslands, sjá Söfnun íslenskra þjóðfræða.
 Þjóðkirkjan, sjá: Biskupsembætti, Skipan sóknarnefnda, Sóknargjöld, Veiting prestakalla.
Þjóðleikhús, stjfrv. A. þskj. Ed.: 465. — Nefnd: Menntamálanefnd. — **Ekki útrætt.** — B. 2885–2892. — Sbr. og Leiklistarlög.
 Þjóðminjasafn Íslands, sjá Söfnun íslenskra þjóðfræða.
Þjónustustarfsemi sjúkrasamlags, lögreglu, rafmagns-
 veitna og síma í **Vestur-Húnavatnssýslu**, till. til þál. (Flm.: RA, PP). A. þskj. Sp.: 473. — **Ekki útrædd.** — B. 2915.
 Þorskveiðar, sjá Takmörkun þorskveiða.
 Þorsteinn M. Jónsson, minning, B. 2655–2656.
 Þóknun til innheimtumanna ríkissjóðs, sjá Laun starfsmanna ríkisins.
 Þóknun til Kröflunefndar (umr. utan dagskrár) B. 486–487.
 Þór Vilhjálmsson prófessor kosinn í verðlaunanevnd Gjafar Jóns Sigurðssonar B. 1590.
 Þráinn Valdimarsson framkvæmdastjóri kosinn í hús-næðismálastjórn B. 4580.
 Þörungur, sjá Rannsóknir og hagnýting.
 Ættaróðal, sjá Jarðalög.
Ættleiðing, stjfrv. til ættleiðingarlag. A. þskj. Nd.: 482. — Nefnd: Allsherjarnefnd. — **Ekki útrætt.** — B. 3129–3131.
 Ölvun við akstur, sjá Umferðarlög 3.
 Örorkulífeyrir, sjá Lífeyrissjóður Íslands.
 Öryggi á vinnustöðum, sjá Vinnuvernd.
 Öryggisbelti í bifreiðum, sjá Umferðarlög 4.
 Öryrkjar, sjá: Fjarskipti, Hús-næðismálastofnun 3, Lífeyrissjóður Íslands, Tollskrá, Undanþága afnotagjalda af hljóðvarpi og sjónvarpi, Undanþága afnotagjalda fyrir síma, Útvarpslög 2.

II.

Mælendaskrá.

Forseti Íslands Kristján Eldjárn.

Pinglausnir 4613. Pingsetning 2.

Aldursforseti Guðlaugur Gíslason.

Minning látinna manna 3. Varamenn taka þingsæti — rannsókn kjörbréfa 4, 5.

Forseti Sp. Ásgeir Bjarnason.

Almennar stjórn málaumræður 4283. Atvinnuleysis-tryggingar 3 (fsp. SV) 2447. Bráðabirgðavegáætlun 1976 4600. Framhaldsfundir eftir þingfrestun 1601. Jarðskjálftar í Þingeyjarsýslum 1604. Kosning í fastanefndir 8. Málefni Kröfluvirkjunar og þingsköp Alþingis (umr. utan dagskrár) 2935, 2939. Minning látinna manna 997, 1601, 2655, 3241, 3805. Minning látinna sjómanna á Hafrúnu frá Eyrarbakka 2441. Samkomulag við Sambandslýðveldið Þýskaland um veiðar þýskra togara 835. Stefuræða forsætisráðherra og umræða um hana 122. Tilhögun umræða um vantraust (umr. utan dagskrár) 2000. Vantraust á ríkisstjórnina 2033. Varamenn taka þingsæti — rannsókn kjörbréfa 61, 62, 79, 557, 558, 645, 1603, 1641², 2080, 2529, 2530², 2681, 2696, 2697, 2810, 2811, 3242. Þingfrestun 1596². Þinghlé 3238. Þinglausnir 4610, 4612. Þingsköp Alþingis (umr. utan dagskrár) 4018.

Fyrri varaforseti Sp. Gíls Guðmundsson.

Fjárlög 1976 1287.

Annar varaforseti Sp. Friðjón Þórðarson.

Stefnuræða forsætisráðherra og umræða um hana 155. Vantraust á ríkisstjórnina 2058. Varamenn taka þingsæti — rannsókn kjörbréfa 533.

Forseti Ed. Þorv. Garðar Kristjánsson.

Íslensk stafsetning 1 (frv. GPG o. fl.) 4373, 4468, 4469. Jarðalög 3887. Símakallkerfi Alþingis 77. Starfslok efri deildar 4579, 4580. Útfærsla fiskveiðilögsögunnar 16. Varamenn taka þingsæti — rannsókn kjörbréfa 90, 997, 2793. Þingfrestun 1532, 1533.

Fyrri varaforseti Ed. Eggert G. Þorsteinsson.

Framhaldsfundir eftir þingfrestun 1636.

Forseti Nd. Ragnhildur Helgadóttir.

Afgreiðsla mála í nefndum (umr. utan dagskrár) 4107, 4113. Álbræðsla við Straumsvík 1972, 2032. Framkvæmdastofnun ríkisins 2 (frv. GPG o. fl.) 318, 596. Húsnæðismálastofnun ríkisins 1 (stjfrv.) 1053. Íslensk stafsetning 1 (frv. GPG o. fl.) 3957, 4002, 4003, 4282, 4334, 4337. Meðferð mála á Alþingi (umr. utan dagskrár) 4191, 4193, 4196. Símakallkerfi Alþingis 78. Starfslok neðri deildar 4574². Útfærsla fiskveiðilögsögunnar 21. Varamenn taka þingsæti — rannsókn kjörbréfa 21, 465, 1900, 2803. Þingfrestun 1531². Þinghlé 3179². Þingsköp Alþingis (umr. utan dagskrár) 4212, 4213.

Fyrri varaforseti Nd. Magnús T. Ólafsson.

Fiskveiðideilan við breta og veiðiheilmildir útlendinga (umr. utan dagskrár) 2185. Flugvallagjald 2250. Varamenn taka þingsæti — rannsókn kjörbréfa 2974, 3474.

Forsrh. Geir Hallgrímsson.

Almannatryggingar 2 (stjfrv.) 3172. Atvinnuleysis-tryggingar 1 (stjfrv.) 3174. Áætlanagerð Framkvæmdastofnunar ríkisins 592. Barnalfeyrir og meðlög 1011. Bygðapróunaráætlun Norður-Þingeyjarsýslu 3002. Eftirlaun aldraðra félaga í stéttarfélögum 3178. Fiskveiðasjóður Íslands 2 (stjfrv.) 4524. Fiskveiðideilan við breta og veiðiheilmildir útlendinga (umr. utan dagskrár) 66, 514, 525, 574, 580, 658, 659, 1144, 1164, 1166, 1777, 1790, 2172, 2537, 2547, 2819, 3976. Fjáröflun til landhelgisgæslu og ríkisfjármál 3512. Flutningur ríkisstofnana 3797, 3800. Framfærslukostnaður 3007. Framkvæmdastofnun ríkisins 1 (stjfrv.) 3899, 3916, 4141, 4382. Framkvæmdastofnun ríkisins 2 (frv. GPG o. fl.) 46. Frestun á fundum Alþingis 1533, 1534. Gjald af gas- og brennsluolium 1894. Hæli fyrir drykkjusjúka 588, 590. Lántaka vegna opinberra framkvæmda 1976 1521. Millipinganeftir í byggðamálum 1015. Norræni fjárfestingarbankinn 2965, 3246. Samkomulag við Sambandslýðveldið Þýskaland um veiðar þýskra togara 833, 835. Samkomulag við vestur-þjóðverja um veiðar í íslenskri landhelgi (umr. utan dagskrár) 3282, 3289. Skuttogarakaup 1019, 1021. Skýrsla forsætisráðherra um Framkvæmdastofnun ríkisins 4518. Skýrsla forsætisráðherra um viðræður við breta um fiskveiðideiluna og umræða um hana 1684, 1703, 1715. Snjóflóð í Norðfirði og fjáröflun til Viðlagasjóðs 1053, 1190. Stefuræða forsætisráðherra og umræða um hana 123. Styrkveiting Norðurlandaráðs til íþróttá 3009. Tilhögun umræða um vantraust (umr. utan dagskrár) 2002. Vantraust á ríkisstjórnina 2038. Verðhækkunarinnar innanlands (umr. utan dagskrár) 3394. Vörugjald 1174. Þingfrestun 1596.

Dómsmrh. Ólafur Jóhannesson.

Aðild Íslands að samningi um aðstoðarsjóð Efnahags- og framfarastofnunarinnar 1970, 2646. Afgreiðsla mála í nefndum (umr. utan dagskrár) 2087, 4109, 4113. Almenn hegningarlög 1 (stjfrv.) 276, 2681. Almenn hegningarlög 2 (stjfrv.) 2257, 2803. Almenn hegningarlög 3 (stjfrv.) 2286. Biskupsembætti 3703, 3708. Búnaðarbanki Íslands 3548. Fisksölusamstarf við belgjumenn 1622. Fiskveiðideilan við breta og veiðiheilmildir útlendinga (umr. utan dagskrár) 512, 521, 1115, 1139, 2171, 2828. Fjáröflun til landhelgisgæslu og ríkisfjármál 3571. Framkvæmdastofnun ríkisins 1 (stjfrv.) 4337, 4348. Framkvæmdastofnun ríkisins 2 (frv. GPG o. fl.) 47. Greiðslur til löggæslumanna 490. Happdrætti Háskóla Íslands 3772, 4096. Iðnpróunarsjóður fyrir Portúgal 3455, 4176. Kaupstaðarréttindi til handa Njarðvíkurhreppi 1179. Meðferð einkamála í héraði 1 (stjfrv.) 461, 1900. Meðferð einkamála í héraði 2 (stjfrv.) 3132. Meðferð einkamála í héraði 3 (stjfrv.) 3456. Meðferð opinberra mála 1 (stjfrv.) 2257, 2258, 2261, 2804.

Meðferð opinberra mála 2 (stjfrv.) 2404. Norræn vitnaskylda 3131, 4356. Rannsókn sakamála 3334. Rannsóknarlögregla ríkisins 2381, 2395. Ráðstafanir til að draga úr áhrifum olíuverðhækkana á hitunarkostnað íbúða 1296, 1298, 2197, 2228. Ríkisborgararéttur 559, 4355. Samkomulag við Sambandslýðveldið Þýskaland um veiðar þýskra togara 795. Skipan dómssvalds í héraði 2404. Skotvopn 3132, 3137. Skýrsla forsætisráðherra um viðræður við breta um fiskveiðideiluna og umræða um hana 1716. Sóknargjöld 192. Starfsemi IBM hér á landi 1937, 1939. Stefnumæði forsætisráðherra og umræða um hana 139. Tilhögun umræðna um vantraust (umr. utan dagskrár) 2003. Umferðarlög 1 (stjfrv.) 279, 2980, 2990, 3148. Umferðarlög 2 (stjfrv.) 1002. Umferðarlög 3 (frv. FP og Jóh.Á) 1095, 2979, 3148. Úrbætur í dómsmálum og rannsókn sakamála (umr. utan dagskrár) 1652. Vantraust á ríkisstjórnina 2063. Veiðar belgískra togara í íslenskrum landhelgi (umr. utan dagskrár) 980, 984, 987. Veiðar með botnvörpu, flotvörpu og dragnót í fiskveiðilandhelginni 2 (stjfrv.) 975², 991. Verðhækkanir innanlands (umr. utan dagskrár) 3406. Verðlagsbrot í útreikningi ákvæðisvinnu í byggingariðnaði 87, 89. Vörugjald 1385, 1391. Þátttaka íslendinga í erlendum atvinnurekstri (umr. utan dagskrár) 3346. Ættleiðing 3129.

Fjmrh. Matthías Á. Mathiesen.

Afnám tekjuskatts af launatekjum 2755. Aukatekjur ríkissjóðs 1119, 1193. Ábyrgð á láni Landsvirkjunar til virkjana í Tungnaá 3351, 3933. Endurskoðun laga um skipan opinberra framkvæmda 1009. Fjáralög 1973 595. Fjáralög 1974 2916. Fjárlög 1976 218, 274, 1289, 1535, 1584. Fjáröflun til landhelgisgæslu og ríkisfjármál 3484, 3599, 3625. Fjáröflun til vegagerðar 1 (frv. meiri hl. fjh.- og viðskn. Ed.) 1442. Fjáröflun til vegagerðar 2 (stjfrv.) 1146. Flugvallagjald 2029, 2030, 2168, 2169. Framkvæmdastofnun ríkisins 1 (stjfrv.) 4173², 4343. Gjald af gas- og brennsluolium 1830, 1832, 1883. Innheimta gjalda með viðauka 78, 1077. Kjaradómur og launamál opinberra starfsmanna 347. Kjarasamningar Bandalags starfsmanna ríkis og bæja 3691, 4203. Kjarasamningar opinberra starfsmanna 1 (stjfrv.) 1440, 1483. Kjarasamningar opinberra starfsmanna 2 (stjfrv.) 1636, 1637. Kjarasamningar opinberra starfsmanna 3 (stjfrv.) 2530, 2549. Kjarasamningar opinberra starfsmanna 4 (stjfrv.) 3701, 4210. Laun starfsmanna ríkisins 3702, 4211. Launaskattur 961, 1166. Lántaka vegna opinberra framkvæmda 1976 1029, 1432, 1478, 1482. Lántökuheimild til eflingar Landhelgisgæslunnar 992, 4373. Lækkun lögbundinna framlaga á fjárlögum 1026, 1028, 1194, 1196, 1362. Löggiltir endurskoðendur 4371. Réttindi og skyldur starfsmanna ríkisins 3701, 4210. Ríkisreikningurinn 1973 434, 998. Ríkisreikningurinn 1974 2975, 3348. Skattfrelsi bókmennta- og tónlistarverðlauna Norðurlandaráðs 2646, 2696, 2796, 2802. Skráning og mat fasteigna 1741, 3321. Söluskattur 1 (stjfrv.) 1077, 1089, 1443, 1444, 1484, 1511². Tekjuskattur og eignarskattur 1 (stjfrv.) 1023, 1200. Tollheimta og tollaftirlit 3350, 3932. Vörugjald 992, 1362, 1390, 1445.

Iðnrh. Gunnar Thoroddsen.

Atvinnumál aldraðra 1672. Álbræðsla við Straumsvík 1125, 2270, 4160. Bessastaðavirkjun 930, 932, 933.

Byggðalína 926. Byggingarlög 21, 26. Fasteignamatlög og lög um sambýli í fjölbýlishúsum 488. Fjölbýlishús 2882, 4126. Framhaldsfundur eftir þingfrestun 1601. Frestun framkvæmda við Grundartangaverksmiðjuna 1102, 1674. Húshitunarmál 2579. Húsnæðismál 342, 345. Húsnæðismálastofnun ríkisins 1 (stjfrv.) 505, 507, 1091, 1092, 1093. Húsnæðismálastofnun ríkisins 2 (stjfrv.) 1122, 1170. Húsnæðismálastofnun ríkisins 3 (stjfrv.) 2723, 2729, 3540, 3542, 3937. Jafnrétti kvenna og karla 2480, 2504. Jafnrétti kynjanna 1626. Jarðskjálftar í Þingeyjarsýslum 1607. Kröfluvirkjun 922. Landhelgisgæslan 2336. Leiguíbúðir sveitarfélaga 3791. Leir í Dalasýslu til iðnaðarframleiðslu 3794. Málefni Kröfluvirkjunar og þingsköp Alþingis (umr. utan dagskrár) 2940. Orkubú Vestfjarða 3073, 3988, 4175. Orkulög 469. Orlof 2731. Rafdreifikerfi í sveitum 3802. Raforkumál á Snæfellsnesi 338, 340. Ráðstafanir til að draga úr áhrifum olíuverðhækkana á hitunarkostnað íbúða 2165, 2223. Saltverksmiðja á Reykjanesi 2341, 2349, 4126. Samkomulag við Sambandslýðveldið Þýskaland um veiðar þýskra togara 688, 861, 897. Samstarf við erlenda aðila um stóriðju á Austurlandi 497. Sjófnaverksmiðja á Reykjanesi 1921. Skipulagslög 28. Skýrsla iðnaðarráðherra um Kröfluvirkjun 3016, 3071, 3224, 3234. Tekjustofnar sveitarfélaga 1 (stjfrv.) 173, 325, 466, 468. Tekjustofnar sveitarfélaga 2 (stjfrv.) 3072, 4173. Vangreiðslur vegna framkvæmda við járnblendiverksmiðjuna á Grundartanga (umr. utan dagskrár) 2570, 2576. Vantraust á ríkisstjórnina 2072. Verðjöfnunargjald af raforku 1021, 1356. Verkefni sveitarfélaga 1299, 1318, 1485, 1497, 1526, 1529. Virkjun Bessastaðaár í Fljótsdal 2442. Virkjunarrannsóknir á Fljótsdalshéraði 350, 353, 356, 358.

Landbrh. Halldór E. Sigurðsson.

Afréttamálefni, fjallskil o. fl. 1740, 3248. Ábúðarlög 3715, 4374. Bráðabirgðavegáætlun 1976 4024, 4060, 4595. Búnaðarbanki Íslands 2616, 2633, 3542. Dýpkunarskip 934. Dýralæknar 4177. Ferðamál 3092, 4174. Fjárlög 1976 265, 1592. Flokkun og mat á gærum 1739, 2270, 2380. Flokkun og mat ullar 1737, 2378. Framkvæmd vegáætlunar 1975 4018. Framkvæmdastofnun ríkisins 1 (stjfrv.) 4141. Framleiðsluráð landbúnaðarins 1 (stjfrv.) 1753, 1762, 3579, 4075. Grasköglaverksmiðjur 2929. Hafnalög 3715, 4428. Hafnarframkvæmdir 1975 4581. Jarðalög 3450, 3885, 3888, 4363, 4368. Jöfnun símgjalda 1808, 1813, 1814. Kafarastörf 278, 2277. Lánamál landbúnaðarins 3253, 3257. Niðurgreiðslur á landbúnaðarafurðum 2467, 2664. Rekstrarlán til sauðfjárbænda 2707, 2714, 2717. Sauðfjárbáðanir 2278. Símapjónusta 1925, 1927, 1932. Sjálfvirkt símakerfi um sveitir landsins 2450, 2452. Snjómokstur á vegum 2697, 2699. Undanþága afnotagjalda fyrir síma 937. Úrbætur í dómsmálum og rannsókn sakamála (umr. utan dagskrár) 1661. Vegalög 1 (stjfrv.) 4456, 4505. Vegalög 2 (frv. PJ og FP) 2807. Verðjöfnunarsjóður vöruflutninga 939. Vinnsla mjólkur í verkföllum 2409, 2416.

Menntmrh. Vilhjálmur Hjálmarsson.

Almenningsbókasöfn 28, 35, 4010, 4164. Auglýsingar í útvarpi og hlutleysisbrot (umr. utan dagskrár) 661, 671. Bráðabirgðavegáætlun 1976 4609. Dagvistar-

heimili 1 (stjfrv.) 4103. Dagvistarheimili 2 (fsp. BGr) 81. Ferðamál 3890, 3894. Félagsheimilaskýrsla 494. Fullorðinsfræðsla 2137, 2148, 2358. Háskóli Íslands 2745, 3992. Íslensk stafsetning 1 (frv. GP o. fl.) 3968, 4279, 4335, 4336, 4391. Íslensk stafsetning 2 (frv. menntmrh.) 3537. Kvikmyndasjóður 646. Kynlífsfræðsla í skólum 504. Lánamál námsmanna (umr. utan dagskrár) 107. Leiklistarlög 2892. Námsgagnastofnun 193, 199, 202. Námslán og námsstyrkir 1 (stjfrv.) 2214, 2251. Námslán og námsstyrkir 2 (stjfrv.) 2090, 4180, 4493. Náttúrugripasafn 2082. Sálfræðingar 1969, 2810, 3787, 3897, 3899. Skákleiðsögn í skólum 2654. Skylduskil til safna 116. Stefnuræða forsætisráðherra og umræða um hana 155. Stöðuveiting við læknaeild Háskóla Íslands og Landsspítalann (umr. utan dagskrár) 3015. Undanþága afnotagjalda af hljóðvarpi og sjónvarpi 502. Útgjöld til menntamála 1942. Verkefni sveitarfélaga 1316. Viðskiptamenntun á framhaldsskólastigi 2280, 2419, 2436, 4103. Þjóðarþóttur 2703, 2705. Þjóðleikhús 2885, 2889.

Sjútrh. Matthías Bjarnason.

Aðgerðir til að draga úr tóbaksreykingum 2204. Aflatryggingasjóður sjávarútvegsins 2732, 3122. Almennatrygging 1 (stjfrv.) 1201, 1328, 1403, 1425. Almennatrygging 2 (stjfrv.) 2971. Almennar stjórnmálaumræður 4289. Atvinnuleysistryggingar 1 (stjfrv.) 2972. Atvinnuleysistryggingar 2 (fsp. AJ) 1666, 1670. Atvinnuleysistryggingar 3 (fsp. SV) 2447, 2448. Bataábyrgðarfélög 1030, 1033, 1364. Bæklunarlækningadeild Landsspítalans 2454, 2459. Eftirlaun aldraðra félaga í stéttarfélögum 2973, 3475. Fiskileit og tilrauna veiðar 2505. Fiskveiðasjóður Íslands 1 (stjfrv.) 1199, 1307, 1360. Fiskveiðasjóður Íslands 2 (stjfrv.) 3369, 3378, 3806, 3809. Fiskveiðideilan við breta og veiðheimildir útlendinga (umr. utan dagskrár) 2191, 2823. Framkvæmd laga um ráðstafanir í sjávarútvegi 1799, 1803, 1804. Framkvæmdastofnun ríkisins 1 (stjfrv.) 4173. Glæraugnafræðingar og sjónfræðingar 2740. Heimildir færeyinga til fiskveiða innan fiskveiðilandhelgi Íslands 3434. Lífeyrissjóður Íslands 2131. Lyf-sölulög 2742, 3714. Ólíusjóður fiskiskipa 1 (stjfrv.) 4488, 4506. Ráðgjafarþjónusta 1807. Sala Reykhóla 3789. Samábyrgð Íslands á fiskiskipum 1034, 1365. Sjúkrþjálfun 1034, 4177. Stofnfjárssjóður fiskiskipa 1829, 1867, 1892. Uptaka ólöglegs sjávarafna 2733, 2737, 3123, 3125, 3756. Útflutningsgjald af sjávarafurðum 1818, 1835, 1848, 1859, 1866. Vasapeningar vangefinna 2084. Vátryggingariðgjöld fiskiskipa 1970, 2373, 2375, 2558. Veiðar í fiskveiðilandhelgi Íslands 3730, 3837, 3848, 4471, 4477, 4568, 4579. Veiðar með botnvörpu, flotvörpu og dragnót í fiskveiðilandhelginni 1 (stjfrv.) 13, 15. Veiðar utan fiskveiðilandhelgi 2739, 3127.

Utarrh. Einar Ágústsson.

Bann við geymslu kjarnorkuvopna á íslensku yfirráðasvæði 2920. Fiskveiðideilan við breta og veiðheimildir útlendinga (umr. utan dagskrár) 1787, 1798, 2199. Fjáröflun til landhelgisgæslu og ríkisfjármál 3614. Framkvæmdir á Keflavíkurlugvelli 360. Geymsla kjarnorkuvopna á Keflavíkurlugvelli (umr. utan dagskrár) 1614, 1620. Heimildir færeyinga til fiskveiða innan fiskveiðilandhelgi Íslands 3424, 4516. Húsa-

leigumál bandarískra hermanna 358. Menningarsjóður Norðurlanda 3690. Orkubú Vestfjarða 3083. Orlof 3361. Samkomulag um takmarkaðar veiðar norskra skipa innan fiskveiðilögsögu Íslands 3689. Samkomulag við Belgíu um veiðar innan fiskveiðilandhelgi 2317. Samkomulag við Sambandslýðveldið Þýskaland um veiðar þýskra togara 671, 727, 782, 821, 834, 843, 911. Samkomulag við vestur-þjóðverja um veiðar í íslenskri landhelgi (umr. utan dagskrár) 3292. Skattfrelsi bókmenna- og tónlistarverðlauna Norðurlandaráðs 2800. Skýrsla forsætisráðherra um viðræður við breta um fiskveiðideiluna og umræða um hana 1693, 1735. Tollur á vörur frá Bretlandi 2369, 2372. Utanríkismál 3629, 3682. Vantraust á ríkisstjórnina 2049. Veiting prestakalla 2300, 3045.

Albert Guðmundsson.

Auglýsingar erlendra fyrirtækja í sjónvarpi 3272. Búnaðarbanki Íslands 2629, 2643. Eignarnámsheimild á hluta Ness í Norðfirði 1123. Endurskoðun fyrningarákvæða 545. Ferðamál 3142, 3147, 3892. Fiskveiðasjóður Íslands 2 (stjfrv.) 3811. Fjárskipti 3463. Fjárreiður stjórnmalaflokka 374, 384. Fjáröflun til vegagerðar 1 (frv. meiri hl. fjh.- og viðskn. Ed.) 1354. Fjáröflun til vegagerðar 2 (stjfrv.) 1148. Framkvæmdastofnun ríkisins 1 (stjfrv.) 4386. Framleiðsluráð landbúnaðarins 2 (frv. AG) 3464, 3470, 3471. Gatnagerðargjald á Akureyri 4146, 4151, 4158. Hámarkslaun 3305, 3312. Jafnrétti kvenna og karla 4529, 4531. Jarðalög 3855, 3862, 3886, 3994, 4576. Jöfnun símgjalda 1813, 1816. Laun starfsmanna ríkisins 4089, 4092. Meðferð opinberra mála 1 (stjfrv.) 2258, 2260, 2264. Orlof 3297, 3355, 3359, 3363, 3449. Ráðstafanir til að draga úr áhrifum olíuverðhækkana á hitunarkostnað íbúða 2164. Ráðstafanir til að koma í veg fyrir atvinnuleysi og búseturöskun í Norður-Þingeyjarsýslu 2782, 2790. Saltverksmiðja á Reykjanesi 2347, 2350. Samkomulag við vestur-þjóðverja um veiðar í íslenskri landhelgi (umr. utan dagskrár) 3288, 3290. Sjónvarp á sveitabæi 1954, 1959, 1967. Skattfrelsi bókmenna- og tónlistarverðlauna Norðurlandaráðs 2801. Stöðuveiting við læknaeild Háskóla Íslands og Landsspítalann (umr. utan dagskrár) 3012, 3015. Söluskattur 1 (stjfrv. 1508), 1511. Söluskattur 2 (frv. StJ og HFS) 397. Tekjuskattur og eignarskattur 1 (stjfrv.) 1026, 1153, 1158, 1160. Tilhögun umræðna um vantraust (umr. utan dagskrár) 2007. Tollur á vörur frá Bretlandi 2362, 2366, 2370. Útvarpslög 1 (frv. StH o. fl.) 1052. Verkefni sveitarfélaga 1472. Þingfréttaskrif dagblaða (umr. utan dagskrár) 534.

Axel Jónsson.

Almennatryggingar 1 (stjfrv. 1208. Almenningsbókasöfn 4375. Atvinnuleysistryggingar 2 (fsp. AJ) 1665, 1668. Álbræðsla við Straumsvík 3117, 4163. Fjálög 1976 1583. Fjölbýlishús 2884. Framleiðsluráð landbúnaðarins 1 (stjfrv.) 4448. Gatnagerðargjald á Akureyri 4147, 4154, 4159. Háskóli Íslands 4166. Íslensk stafsetning 1 (frv. GP o. fl.) 4468, 4535. Kaupstaðarréttindi til handa Garðahreppi 1123. Kaupstaðarréttindi til handa Njarðvíkurhreppi 1122. Kjarasamningur Bandalags starfsmanna ríkis og bæja 3700. Kvikmyndasjóður 645, 647. Námslán og námsstyrkir 2 (stjfrv.) 3864, 4001. Sálfræðingar 2685. Skipan

sóknarnefnda og héraðsnefnda 3472. Sveitarstjórnarlög 3710. Söluskattur 1 (stjfrv.) 1507, 1512. Tekjustofnar sveitarfélaga 1 (stjfrv.) 173. Umferðarlög 1 (stjfrv.) 4480. Verkefni sveitarfélaga 1453. Viðskiptamenntun á framhaldsskólastigi 4376. Vísitala byggingarkostnaðar 1369. Þjóðleikhús 2890.

Ásgeir Bjarnason.

Jarðalög 3888.

Benedikt Gröndal.

Almenningsbókasöfn 38. Ábúðarlög 4178. Bann við geymslu kjarnorkuvopna á íslensku yfirráðasvæði 2925. Búnaðarbanki Íslands 3776. Dagvistarheimili 2 (fsp. BGr) 80, 84. Fiskveiðideilan við breta og veiðiheimildir útlendinga (umr. utan dagskrár) 68, 523, 1116, 1780, 2174, 2533, 2545, 2816, 3971, 3984. Fjárlög 1976 1594. Framkvæmdastofnun ríkisins 1 (stjfrv.) 4343. Heimildir færeyinga til fiskveiða innan fiskveiðilandhelgi Íslands 3426. Lækkun lögbundinna framlaga á fjárlögum 1194. Orkulög 450. Raforkumál á Snæfellsnesi 338, 340. Rannsóknarlögregla ríkisins 2386. Samkomulag við Sambandslýðveldið Þýskaland um veiðar þýskra togara 694, 839. Skýrsla forsætisráðherra um viðræður við breta um fiskveiðideiluna og umræða um hana 1696. Stefnumæði forsætisráðherra og umræða um hana 144. Stjórn málaflakkar 3379. Umferðarlög 1 (stjfrv.) 2986. Utanríkismál 3659. Vantraust á ríkisstjórnina 2044. Verðhækkanir innanlands (umr. utan dagskrár) 3401. Vinnuvernd og starfsumhverfi 3278.

Björn Jónsson.

Auglýsingar í útvarpi og hlutleysisbrot (umr. utan dagskrár) 660. Samkomulag við Sambandslýðveldið Þýskaland um veiðar þýskra togara 762.

Bragi Sigurjónsson.

Almannatryggingar 1 (stjfrv.) 1209, 1327. Áfengislög 3535. Bessastaðavirkjun 929, 931. Búnaðarbanki Íslands 3161. Bygðalína 925, 927. Eignarráð á landinu 616, 637. Fjárlög 1976 1595. Fjáröflun til landhelgisgæslu og ríkisfjármál 3605, 3616, 3627. Kröfluvirkjun 921, 924. Málefni Kröfluvirkjunar og þingsköp Alþingis (umr. utan dagskrár) 2936. Samkomulag við Sambandslýðveldið Þýskaland um veiðar þýskra togara 823. Samkomulag við vestur-þjóðverja um veiðar í íslenskri landhelgi (umr. utan dagskrár) 3291. Skotvopn 3135. Skýrsla iðnaðarráðherra um Kröfluvirkjun 3064, 3214. Verkefni sveitarfélaga 1312, 1466. Vörugjald 1452.

Eðvarð Sigurðsson.

Atvinnuleysisstryggingar 1 (stjfrv.) 3176. Atvinnuleysisstryggingar 2 (fsp. AJ) 1669. Auglýsingar í útvarpi og hlutleysisbrot (umr. utan dagskrár) 668. Fjáröflun til landhelgisgæslu og ríkisfjármál 3507, 3564. Framleiðsluráð landbúnaðarins 1 (stjfrv.) 3572, 3596, 3789. Jarðalög 4551. Kjarasamningar Bandalags starfsmanna ríkis og bæja 4404. Lífeyrissjóður Íslands 2120. Sala Reykhóla 4427. Upptaka ólöglegs sjávaraflla 3771. Útflutningsgjald á sjávarafurðum 1847. Verðhækkanir innanlands (umr. utan dagskrár) 3390, 3414. Verkefni sveitarfélaga 1528.

Eggert G. Þorsteinsson.

Fasteignamatlög og lög um sambýli í fjölbýlishúsum 487, 489. Fjölbýlishús 2884, 3713, 3827. Frestun framkvæmda við Grundartangaverksmiðjuna 1675. Húsnæðismálastofnun ríkisins 3 (stjfrv.) 2727. Sala Reykhóla 4528. Samkomulag við vestur-þjóðverja um veiðar í íslenskri landhelgi (umr. utan dagskrár) 3293. Starfslok efri deildar 4580. Veiðar með botnvörpu, flotvörpu og dragnót í fiskveiðilandhelginni 1 (stjfrv.) 15. Verðhækkanir innanlands (umr. utan dagskrár) 3389, 3413.

Ellert B. Schram.

Aðgerðir til að draga út tóbaksreykingum 2203. Afgreiðsla mála í nefndum (umr. utan dagskrár) 4105, 4112. Almenn hegningarlög 1 (stjfrv.) 2418. Almenningsbókasöfn 37. Auglýsingar í útvarpi og hlutleysisbrot (umr. utan dagskrár) 666. Fasteignasala 3937. Fiskveiðideilan við breta og veiðiheimildir útlendinga (umr. utan dagskrár) 2185, 2201. Framkvæmdastofnun ríkisins 1 (stjfrv.) 3917, 4138, 4342. Framkvæmdastofnun ríkisins 2 (frv. GPÖ o. fl.) 203. Framleiðsluráð landbúnaðarins 1 (stjfrv.) 1764. Happraðtti Dvalarheimilis aldraðra sjómanna 3936. Happraðtti Háskóla Íslands 3934. Háskóli Íslands 3784, Íslensk stafsetning 1 (frv. GPÖ o. fl.) 3949, 3961. Jafnrétti kvenna og karla 4360. Kafarastörf 2277. Kjördæmaskipan 651. Lánamál námsmanna (umr. utan dagskrár) 111. Lögsagnarumdæmi í Austur-Skaftafellssýslu 4356. Meðferð einkamála í héraði 1 (stjfrv.) 2279. Meðferð opinberra mála 1 (stjfrv.) 3171. Námslán og námsstyrkir 2 (stjfrv.) 4418. Norræn vitnaskylda 4488. Rannsóknarlögregla ríkisins 2391. Ráðstafanir til að draga úr áhrifum olíuverðhækkana á hitunarkostnað íbúða 2236, 2246, 2249. Ríkisborgararéttur 4504. Samkomulag við Sambandslýðveldið Þýskaland um veiðar þýskra togara 809. Sálfræðingar 3785, 3787, 3896. Styrkveiting Norðurlandaráðs til íþróttá 3007, 3012. Sveitarstjórnarlög 3168. Umferðarlög 1 (stjfrv.) 2913, 2982, 2992, 3129. Umferðarlög 3 (frv. FP og JóhÁ) 2977. Umferðarmál 653. Upptaka ólöglegs sjávaraflla 3754, 3760. Veiðar með botnvörpu, flotvörpu og dragnót í fiskveiðilandhelginni 2 (stjfrv.) 993. Veiting prestakalla 3034. Verðtrygging fjárskuldbindinga 596. Verkefni sveitarfélaga 1527. Viðskiptamenntun á framhaldsskólastigi 2433, 3927. Vísitala byggingarkostnaðar 469, 1090. Vöruhappraðtti fyrir Samband íslenskra berklastrjúklinga 3936.

Eyjólfur K. Jónsson.

Aukatekjur ríkissjóðs 1403. Ábyrgð á láni Landsvirkjunar til virkjana í Tungnaá 4355. Bókhald 335. Bráðabirgðavegáætlun 1976 4052, 4600. Endurskoðun fyrningarákvæða 614. Fjárreiður stjórnmalaflokka 366, 378, 388. Framkvæmdastofnun ríkisins 1 (stjfrv.) 4129, 4339. Frestun framkvæmda við Grundartangaverksmiðjuna 1674. Jarðalög 4550. Réttindi og skyldur stjórnmalaflokka 4522. Samkomulag við Sambandslýðveldið Þýskaland um veiðar þýskra togara 779. Símaþjónusta 1922, 1926, 1931. Skattfrelsi bókmenna- og tónlistarverðlauna Norðurlandaráðs 2695. Tekjuskattur og eignarskattur (frv. EKJ) 325, 333, 335.

Friðjón Þórðarson.

Afgreiðsla mála í nefndum (umr. utan dagskrár) 4114. Almenn hegningarlög 2 (stjfrv.) 3170. Búnaðarbanki Íslands 3544. Ferðamál 4416. Fjálög 1976 1552. Framkvæmdastofnun ríkisins 1 (stjfrv.) 4137. Frestun framkvæmda við Grundartangaverksmiðjuna 1676. Hafnalög 4354. Jarðhitaleit á Snæfellsnesi 1629. Kaupstaðarréttindi til handa Njarðvíkurhreppi 1180. Leir í Dalasýslu til iðnaðarframleiðslu 3793, 3795. Raforkumál á Snæfellsnesi 339, 340. Rannsóknarlögregla ríkisins 2389. Sjónvarp á sveitabæi 1952. Skipan sóknarnefnda og héraðsnefnda 4496. Skylduskil til safna 119. Stofnlánasjóður vegna stórra atvinnubifreiða 2317. Tekjustofnar sýslufélaga 958. Umferðarlög 1 (stjfrv.) 2994. Umferðarlög 3 (frv. FP og JóhÁ) 1093. Umferðarlög 4 (frv. SigurIB og EBS) 1752. Utanríkismál 3675. Varamenn taka þingsæti — rannsókn kjörbréfa 557, 1641, 2697. Vegalög 1 (stjfrv.) 4507. Vegalög 2 (frv. PJ og FP) 2809. Veidar í fiskveiðilandhelgi Íslands 3731, 4561. Veiting prestakalla 2304, 3044, 3051.

Garðar Sigurðsson.

Almennar stjórn málaumræður 4283. Búnaðarbanki Íslands 3782. Fiskveiðasjóður Íslands 2 (stjfrv.) 3778, 3780. Fiskveiðideilan við breta og veiðheimildir útlendinga (umr. utan dagskrár) 1118, 2178, 2187, 3973. Fjálög 1976 1283, 1594, 1595. Fjáröflun til landhelgisgæslu og ríkisfjármál 3566. Flugvallagjald 2219, 2250. Heimildir færeyinga til fiskveiða innan fiskveiðilandhelgi Íslands 3440. Ráðstafanir til að draga úr áhrifum olíuverðhækkana á hitunarkostnað íbúða 2222, 2233. Samkomulag um takmarkaðar veiðar norskra skipa innan fiskveiðilögsögu Íslands 3689. Samkomulag við Sambandslýðveldið Þýskaland um veiðar þýskra togara 814. Símapjónusta 1934. Snjóflóð í Norðfirði og fjáröflun til Viðlagasjóds 1071. Stofnfjárjóður fiskiskipa 1855. Söluskattur 1 (stjfrv.) 1178. Uptaka ólöglegs sjávarafna 3746, 3764. Útflutningsgjald af sjávarafurðum 1850. Vátryggingariðgjöld fiskiskipa 2550, 2565. Veidar í fiskveiðilandhelgi Íslands 3732.

Geir Gunnarsson.

Álbræðsla við Straumsvík 3109. Bráðabirgðavegáætlun 1976 4034, 4583. Byggingarsjóður aldræðs fólks 970. Fjálög 1976 243, 1225, 1546. Fjáröflun til landhelgisgæslu og ríkisfjármál 3609. Skemmtanaskattur 976. Stefnumæða forsætisráðherra og umræða um hana 158. Vegalög 1 (stjfrv.) 4456. Verðlagsbrot í útreikningi ákvæðisvinnu í byggingariðnaði 89. Vinnsla mjólkur í verkföllum 2411. Þjóðleikhús 2887.

Geirprúður H. Bernhöft.

Jafnrétti kvenna og karla 2486. Veiting prestakalla 2298.

Gíls Guðmundsson.

Almannatryggingar 1 (stjfrv.) 1422. Almenningsbókasöfn 33. Búnaðarbanki Íslands 3544. Fiskveiðideilan við breta og veiðheimildir útlendinga (umr. utan dagskrár) 1164, 1165. Fjálög 1976 1257. Framkvæmdir á Keflavíkurflugvelli 360, 361. Geymsla kjarnorkuvopna á Keflavíkurflugvelli (umr. utan dagskrár) 1610, 1619. Heimildir færeyinga til fiskveiða innan fiskveiðilandhelgi Íslands 3429, 4510. Húsaleigumál

bandarískra hermanna 358, 359. Íslensk stafsetning 1 (frv. GPG o. fl.) 4268. Orkulög 436, 453, 474. Samkomulag um takmarkaðar veiðar norskra skipa innan fiskveiðilögsögu Íslands 4517. Samkomulag við Sambandslýðveldið Þýskaland um veiðar þýskra togara 784, 847. Umferðarlög 4 (frv. SigurIB og EBS) 1748. Utanríkismál 3647. Verðhækkanir innanlands (umr. utan dagskrár) 3411. Þingsköp Alþingis 2648.

Guðlaugur Gíslason.

Fiskveiðideilan við breta og veiðheimildir útlendinga (umr. utan dagskrár) 2183. Landhelgisgæslan 2333. Samkomulag við Sambandslýðveldið Þýskaland um veiðar þýskra togara 752. Snjóflóð í Norðfirði og fjáröflun til Viðlagasjóds 1057. Útflutningsgjald af sjávarafurðum 1852. Vátryggingariðgjöld fiskiskipa 2560. Veidar í fiskveiðilandhelgi Íslands 3723.

Guðmundur H. Garðarsson.

Atvinnuleysistryggingar 2 (fsp AJ) 1669. Auglýsingar erlendra fyrirtækja í sjónvarpinu 3259, 3265, 3270. Endurskoðun fyrningarákvæða 547, 554. Framkvæmdastofnun ríkisins 2 (frv. GPG o. fl.) 209. Háttíðahöld stúdenta 1. des. (umr. utan dagskrár) 941, 942. Jarðalög 4550. Kjarasamningar Bandalags starfsmanna ríkis og bæja 4409. Lífeyrissjóður Íslands 2106, 2167. Námslán og námsstyrkir 2 (stjfrv.) 4492. Samkomulag um takmarkaðar veiðar norskra skipa innan fiskveiðilögsögu Íslands 4517. Samkomulag við Belgíu um veiðar innan fiskveiðilandhelgi 4518. Samkomulag við Sambandslýðveldið Þýskaland um veiðar þýskra togara 772. Tekjuskattur og eignarskattur 1 (stjfrv.) 1359.

Guðmundur G. Þórarinnsson.

Áætlanagerð í flugmálum 955. Viðgerðar- og viðhaldsaðstaða flugvéla á Keflavíkurflugvelli 603.

Gunnar Sveinsson.

Atvinnuleysistryggingar 1 (stjfrv.) 3175. Umferðarlög 1 (stjfrv.) 2999.

Gunnlaugur Finnsson.

Afgreiðsla mála í nefndum (umr. utan dagskrár) 4115. Almenningsbókasöfn 3938. Bráðabirgðavegáætlun 1976 4601, 4609. Fjölbýlishús 4414. Framkvæmdastofnun ríkisins 1 (stjfrv.) 4172, 4345. Framleiðsluráð landbúnaðarins 1 (stjfrv.) 1758, 1768, 3584, 3598. Hrognkelsaveiðar 2720. Húsnæðismálastofnun ríkisins 1 (stjfrv.) 1530. Húsnæðismálastofnun ríkisins 2 (stjfrv.) 1530. Húsnæðismálastofnun ríkisins 3 (stjfrv.) 3936. Jafnrétti kvenna og karla 2502, 4357. Kaupstaðarréttindi til handa Garðahreppi 1008. Kaupstaðarréttindi til handa Njarðvíkurhreppi 1529. Orkubú Vestfjarða 4495. Ráðstafanir til að draga úr áhrifum olíuverðhækkana á hitunarkostnað íbúða 2242. Símapjónusta 1928. Skipan sóknarnefnda og héraðsnefnda 4497. Skólakostnaður 2910. Snjómokstur á vegum 2701. Sveitarstjórnarlög 2479, 3166. Tekjustofnar sveitarfélaga 1 (stjfrv.) 990. Tekjustofnar sveitarfélaga 2 (stjfrv.) 4413. Umferðarlög 2 (stjfrv.) 4202. Veiting prestakalla 2295, 2310, 3037, 3047, 4606. Verkefni sveitarfélaga 1498, 1522.

Gylfi P. Gíslason.

Afnám tekjuskatts af launatekjum 2748, 2770. Almenningsbókasöfn 32, 36. Fjárnög 1976 1596. Fjárnögflun til landhelgisgæslu og ríkisfjármál 3499, 3559. Framkvæmdastofnun ríkisins 1 (stjfrv.) 3903, 4127, 4172. Framkvæmdastofnun ríkisins 2 (frv. GP G o. fl.) 39, 411, 596. Frestun á fundum Alþingis 1534. Heimildir fær-eyinga til fiskveiða innan fiskveiðilandhelgi Íslands 4511. Iðnþróunarsjóður fyrir Portúgal 4413. Íslensk stafsetning 1 (frv. GP G o. fl.) 1183, 3967. Íslensk stafsetning 2 (frv. menntmrh.) 3538. Jafnrétti kvenna og karla 2497. Jafnrétti kynjanna 1624, 1629. Kjaradómur og launamál opinberra starfsmanna 347, 348. Kjarasamningur Bandalags starfsmanna ríkis og bæja 4209. Lánamál námsmanna (umr. utan dagskrár) 99, 113. Lántaka vegna opinberra framkvæmda 1976 1398. Lífeyrissjóður Íslands 2125. Málefni Kröfluvirkjunar og þingskóp Alþingis (umr. utan dagskrár) 2946. Meðferð mála á Alþingi (umr. utan dagskrár) 4189, 4194. Menningarssjóður Norðurlanda 4509. Námsgagnastofnun 195. Niðurgreiðslur á landbúnaðarafurðum 2462, 2588, 2659, 2676. Rannsókn sakamála 3344. Sálfræðingar 3898. Skákleiðsögn í skólum 202, 2650, 2654. Stefnuræða forsætisráðherra og umræða um hana 167. Söluskattur 1 (stjfrv.) 1078, 1175. Tekjuskattur og eignarskattur 3 (frv. E K J) 335. Tilhögun umræðna um vantraust (umr. utan dagskrár) 2000. Vantraust á ríkisstjórnina 2058. Veidar með botnvörpu, flotvörpu og dragnót í fiskveiðilandhelginni 1 (stjfrv.) 13. Verðhækk- anir innanlands (umr. utan dagskrár) 3423. Vörugjald 1171, 1378, 1390.

Haldór Ásgrímsson.

Afgreiðsla mála í nefndum (umr. utan dagskrár) 2088. Afnám tekjuskatts af launatekjum 2759. Almennar stjórnsmálumræður 4321. Aukatekjur ríkissjóðs 1163, 1483. Ábyrgð á láni Landsvirkjunar til virkjana í Tungnaá 3711. Búnaðarbanki Íslands 2638. Endurskoðun fyrningarákvæða 605, 613. Ferðamál 3894. Fjárnögflun til landhelgisgæslu og ríkisfjármál 3616. Flugvallagjald 2089. Framkvæmdastofnun ríkisins 1 (stjfrv.) 4481. Gjald af gas- og brennsluólum 1893. Húsnæðismálastofnun ríkisins 3 (stjfrv.) 2728. Iðnþróunarsjóður fyrir Portúgal 3992. Innheimta gjalda með viðauka 1002. Kjarasamningar Bandalags starfsmanna ríkis og bæja 4079. Kjarasamningar opinberra starfsmanna 4 (stjfrv.) 4086. Laun starfsmanna ríkisins 4088, 4090, 4094. Launaskattur 1120. Lántökuheimild til eflingar Landhelgisgæslunnar 4397. Ljósmeðralög 1897. Lög- giltir endurskoðendur 4372, 4396. Lögsagnarumdæmi í Austur-Skaftafellssýslu 2476. Námslán og námsstyrkir 2 (stjfrv.) 2101. Norræni fjárfestingarbankinn 3163. Orkubú Vesfjarða 3085, 3990. Ráðstafanir til að draga úr áhrifum olíuverðhækkana á hitunarkostnað íbúða 2155. Réttindi og skyldur starfsmanna ríkisins 4087. Ríkisreikningurinn 1973 1123. Ríkisreikningurinn 1974 3711. Samkomulag við Sambandslýðveldið Þýskaland um veidar þýskra togara 918. Skattfrelsi bókmennta- og tónlistarverðlauna Norðurlandaráðs 3091. Skráning og mat fasteigna 3150, 3712. Snjóflóð í Norðfirði og fjárnögflun til Viðlagasjóðs 1298. Söluskattur 2 (frv. St J og HFS) 397, 399, 401. Tekjuskattur og eignarskattur 1 (stjfrv.) 1151, 1156, 1159. Tekjuskattur og eignarskattur 2 (frv. HFS o. fl.) 568. Tollheimta og tollfreltir

3513, 3712. Umferðarlög 1 (stjfrv.) 4481. Vörugjald 1447.

Haldór Blöndal.

Fasteignasala 430. Réttindi og skyldur hjóna 429. Skólaskipan á framhaldsskólastigi 188.

Helgi F. Seljan.

Almannatryggingar 1 (stjfrv.) 1204, 1321, 1344, 1350. Almannatryggingar 3 (frv. HFS og St J) 389. Almenningsbókasöfn 4164. Auglýsingar í útvarpi og hlutleysisbrot (umr. utan dagskrár) 667. Ábúðarlög 4452. Áfengislag 3513, 3531. Áætlun fyrir Skeggjastaðahrepp 1630. Biskupsembætti 3706, 3709. Búfjárrættarlög 4101. Búnaðarbanki Íslands 2623, 2640, 3159. Byggingar- sjóður ríkisins 4071. Eignarnámsheimild á hluta Ness í Norðfirði 1123. Eignarráð á landinu 621, 640. Endurskoðun laga um skipan opinberra framkvæmda 1008, 1009. Ferðamál 3139. Félagsheimilassjóður 495. Fjárnög 1976 1263, 1565. Fjárnögflun til landhelgisgæslu og ríkisfjármál 3612. Fjölbrotaskólar 2 (frv. HFS o. fl.) 2405. Flutningur ríkisstofnana 3798, 3800. Framleiðsluráð landbúnaðarins 1 (stjfrv.) 4445, 4451. Fullorðinsfræðsla 2141. Fæðingarorlof bændakvenna 2017, 2025. Gatna- gerðargjald á Akureyri 4146. Grunnskóli 17. Hámarks- laun 3316. Húsnæðismál 341, 343. Húsnæðismála- stofnun ríkisins 1 (stjfrv.) 506, 1001. Húsnæðismála- stofnun ríkisins 2 (stjfrv.) 1121. Húsnæðismálastofnun ríkisins 3 (stjfrv.) 2724, 3364. Húsnæðismálastofnun ríkisins 4 (frv. HFS og RA) 962, 3244. Hæli fyrir drykkjusjúka 489, 589. Hönnun bygginga á vegum ríkisins 2592. Iðnfræðsla 2351. Jarðalög 3452, 3853. Jöfnun símgjalda 1807, 1811. Kjarasamningar Bandalags starfsmanna ríkis og bæja 4084. Lánamál landbúnaðarins 3255. Leiguíbúðir sveitarfélaga 3790, 3792. Leiklistarlög 2893. Lyfsölulög 3459. Málefni vangefinna 1679. Millipinganeftir í byggðamálum 1018. Opinberar fjársafnanir 2683, 4334. Orlof 3358. Ráðstafanir til að draga úr áhrifum olíuverðhækkana á hitunarkostnað íbúða 1297, 2161. Samkomulag við Sambandslýðveldið Þýskaland um veidar þýskra togara 756. Samstarf við erlenda aðila um stóriðju á Austurlandi 499. Sálfræðingar 2692. Sjórnvarp á sveitabæi 1963. Skemmtanaskattur 976. Skipan opinberra framkvæmda 462. Skólaskipan á framhaldsskólastigi 181, 190. Snjóflóð í Norðfirði og fjárnögflun til Viðlagasjóðs 1191. Stofnlánassjóður vegna stórra atvinnubifreiða 2314, 2658. Stofnlánassjóður vörubifreiða 4098. Sveitavegir á Austurlandi 318. Söluskattur 2 (frv. St J og HFS) 398. Tekjuskattur og eignarskattur 1 (stjfrv.) 1156. Tekjuskattur og eignarskattur 2 (frv. HFS o. fl.) 560, 569. Tilraunaveidar á úthafsækju fyrir Austurlandi 2793. Útvarpslög 1 (frv. St H o. fl.) 1042. Útvarpslög 2 (frv. HFS og St J) 2273. Vasapeningar vangefinna 2083, 2086. Veiting prestakalla 2299. Verkefni sveitarfélaga 1307, 1462, 1532. Virkjunarrannsóknir á Fljótsdalshéraði 349, 351, 354. Þjóðarbókhlaða 2701, 2704.

Ingi Tryggvason.

Afréttamálefni, fjallskil o. fl. 4074. Almenn hegningarlög 1 (stjfrv.) 2971. Almenn hegningarlög 2 (stjfrv.) 2744. Atvinnuleysistryggingar 2 (fsp. AJ) 1671. Bráðabirgðavegáætlun 1976 4609. Flokkun og mat á gærum

2268. Framleiðsluráð landbúnaðarins 1 (stjfrv.) 4444, 4449. Framleiðsluráð landbúnaðarins 2 (frv. AG) 3467, 3470, 3472. Gatnagerðargjald á Akureyri 4160. Hapdrætti Háskóla Íslands 4170. Hámarkslaun 3314. Innlend orka til upphitunar húsa 2717. Jafnrétti kvenna og karla 4526. Jöfnun símgjalda 1816. Kafarastörf 2803. Lögsagnarumdæmi í Austur-Skaftafellssýslu 3319. Meðferð einkamála í héraði 1 (stjfrv.) 978. Meðferð einkamála í héraði 2 (stjfrv.) 4169. Meðferð einkamála í héraði 3 (stjfrv.) 4379. Meðferð opinberra mála 1 (stjfrv.) 2744. Niðurgreiðslur á landbúnaðarafurðum 2584. Norræn vitnaskylda 4170. Opinberar fjársafnanir 4333. Orkubú Vestfjarða 3825. Ráðstafanir til að koma í veg fyrir atvinnuleysi og búseturöskun í Norður-Pingeyjarsýslu 2787. Ríkisborgararéttur 4142. Sala þriggja landareigna í Suður-Pingeyjarsýslu 3320. Skotvopn 4331, 4382. Snjómokstur á vegum 2700. Tekjuskattur og eignarskattur 2 (frv. HFS o. fl.) 565. Umferðarlög 1 (stjfrv.) 4479. Umferðarlög 3 (frv. FP og JóhÁ) 4101. Veidar með botnvörpu, flotvörpu og dragnót í fiskveiðilandhelginni 2 (stjfrv.) 978. Verðhækkanir innanlands (umr. utan dagskrár) 3418. Vinnsla mjólkur í verkföllum 2415.

Ingiberg J. Hannesson.

Sjálfvirkt símakerfi um sveitir landsins 2449, 2451. Sjónvarp á sveitabæi 1958. Skipan sóknarnefnda og héraðsnefnda 2265. Veiting prestakalla 2288, 2301, 2312.

Ingólfur Jónsson.

Álbræðsla við Straumsvík 1769, 1916, 1975. Dýralæknar 4417. Endurvinnsluïðnaður 2318. Framkvæmdastofnun ríkisins 1 (stjfrv.) 4339. Framkvæmdastofnun ríkisins 2 (frv. GPG o. fl.) 51. Framleiðsluráð landbúnaðarins 1 (stjfrv.) 1756. Kjarasamningar Bandalags starfsmanna ríkis og bæja 4398. Orkubú Vestfjarða 4494. Símaþjónusta 1926. Snjóflóð í Norðfirði og fjáröflun til Viðlagasjóds 1070. Verðjöfnunargjald af raforku 1433, 1442.

Ingvar Gíslason.

Almenningsbókasöfn 3943. Auglýsingar erlendra fyrirtækja í sjónvarpinu 3267. Álbræðsla við Straumsvík 1979. Bráðabirgðavegáætlun 1976 4609. Byggðalína 927. Byggðaðróunaráætlun Norður-Pingeyjarsýslu 3001, 3005. Fiskveiðideilan við breta og veiðiheilmildir útlendinga (umr. utan dagskrár) 2200. Framkvæmdastofnun ríkisins 1 (stjfrv.) 4172. Framkvæmdastofnun ríkisins 2 (frv. GPG o. fl.) 402. Íslensk stafsetning 1 (frv. GPG o. fl.) 3956, 4003, 4257, 4335. Jarðskjálftar í Pingeyjarsýslum 1605, 1608. Lántaka vegna opinberra framkvæmda 1976 1400. Lífeyrissjóður Íslands 2134. Orkulög 448. Ráðstafanir til að koma í veg fyrir atvinnuleysi og búseturöskun í Norður-Pingeyjarsýslu 2783. Skákleiðsögn í skólum 2650, 2653. Skuttogarakaup 1018, 1020. Skýrsla iðnaðarráðherra um Kröfluvirkjun 3072, 3179. Veidar í fiskveiðilandhelgi Íslands 4570. Veiting prestakalla 2306. Viðskiptamenntun á framhaldsskólastigi 3930.

Jóhann Hafstein.

Álbræðsla við Straumsvík 1901. Fiskveiðideilan við breta og veiðiheilmildir útlendinga (umr. utan dagskrár) 1114, 1116.

Jóhannes Árnason.

Félagsheimilásjóður 493, 495. Millipinganevnd í byggðamálum 1014, 1017. Samkomulag við Sambandslýðveldið Pýskaland um veiðar þýskra togara 817. Tekjustofnar sveitarfélaga 1 (stjfrv.) 466. Tekjustofnar sýslufélaga 959. Umferðarmál 655. Verðjöfnunarsjóður vöruflutninga 938, 940.

Jón Árnason.

Bráðabirgðavegáætlun 1976 4581. Fiskveiðasjóður Íslands 2 (stjfrv.) 3810, 4442. Fjárnög 1976 1217, 1539. Kjarasamningar Bandalags starfsmanna ríkis og bæja 4083. Olíusjóður fiskiskipa 2 (þáttill.) 176. Saltverksmiðja á Reykjanesi 3836. Samkomulag við Sambandslýðveldið Pýskaland um veiðar þýskra togara 882. Vangreiðslur vegna framkvæmda við járnblendiverksmiðjuna á Grundartanga (umr. utan dagskrár) 2573. Veidar í fiskveiðilandhelgi Íslands 3839, 4440. Veidar með botnvörpu, flotvörpu og dragnót í fiskveiðilandhelginni 1 (stjfrv.) 16. Þjóðleikhús 2891.

Jón Helgason.

Aðild Íslands að samningi um aðstoðarsjóð Efnahags- og framfarastofnunarinnar 2354. Afengislög 3527. Dýralæknar 4101. Ferðamál 3848. Fjárnögflun til vegagerðar 1 (frv. meiri hl. fjh.- og viðskn. Ed.) 1351, 1366. Fæðingarorlof bændakvenna 2012, 2026. Gatnagerðargjald á Akureyri 4156, 4159. Hafnalög 4484. Hámarkslaun 3302, 3311. Húsnæðismálastofnun ríkisins 2 (stjfrv.) 1120. Iðnaður í tengslum við framkvæmdaáætlun fyrir Norðurlandskjördæmi vestra 4524. Íslensk stafsetning 1 (frv. GPG o. fl.) 4395. Náttúrugripasafn 2081, 2083. Niðurgreiðslur á landbúnaðarafurðum 2675. Rekstrarlán til sauðfjárnænda 2711. Stofnlánasjóður vörubifreiða 4097, 4099, 4168. Tekjuskattur og eignarskattur 1 (stjfrv.) 1162. Tekjustofnar sveitarfélaga 4604. Vegalög 1 (stjfrv.) 4484. Veiting prestakalla 3041, 4607. Verkefni sveitarfélaga 1471. Virkjun Skaftár og Hverfisfljóts 2338.

Jón Árm. Héðinsson.

Almannatryggingar 1 (stjfrv.) 1337. Almennar stjórnmálaumræður 4317. Bráðabirgðavegáætlun 1976 4054. Búnaðarbanki Íslands 2636. Bæklunarlækningadeild Landsspítalans 2456. Fiskveiðideilan við breta og veiðiheilmildir útlendinga (umr. utan dagskrár) 1140. Fjárnög 1976 253, 1239, 1291, 1593. Fjölbrautaskólar 2 (frv. HFS o. fl.) 2406. Framkvæmd laga um ráðstafanir í sjávarútvegi 1805. Framkvæmdastofnun ríkisins 1 (stjfrv.) 4388, 4482. Frestun framkvæmda við Grundartangaverksmiðjuna 1103. Gjald af gas- og brennsluólum 1894, 1895. Íslensk stafsetning 1 (frv. GPG o. fl.) 4460. Jarðalög 3851, 3881, 3883. Laun starfsmanna ríkisins 4090. Lax- og silungsveiði 2693. Lántaka vegna opinberra framkvæmda 1976 1478, 1518, 1521. Lækkun lögbundinna framlaga á fjárnögum 1027. Meðferð opinberra mála 1 (stjfrv.) 2263. Námslán og námsstyrkir 2 (stjfrv.) 3997. Olíusjóður fiskiskipa 2 (þáttill.) 178. Ráðstafanir til að draga úr áhrifum olíuverðhækkana á hitunarkostnað íbúða 2159. Saltverksmiðja á Reykjanesi 2346, 2349. Samkomulag við Sambandslýðveldið Pýskaland um veiðar þýskra togara 710, 898. Skýrsla forsætisráðherra um viðræður við breta um fiskveiðideiluna og umræða um hana 1730. Stofnfjársljóður

fiskiskipa 1891. Söluskattur 1 (stjfrv.) 1507. Tekjuskattur og eignarskattur 1 (stjfrv.) 1024. Upptaka ólöglegs sjávarafla 2735. Útflutningsgjald af sjávarafurðum 1886, 1889. Útvarpslög 1 (frv. StH o. fl.) 1049. Vegalög 1 (stjfrv.) 4458. Veidar í fiskveiðilandhelgi Íslands 3841, 4441, 4477. Veidar með botnvörpu, flotvörpu og dragnot í fiskveiðilandhelginni 2 (stjfrv.) 975. Vinnsla mjólkur í verkföllum 2407, 2413. Vörugjald 1473. Þingfrestun 1533.

Jón Skaftason.

Almannatryggingar 2 (stjfrv.) 3368. Atvinnuleysistryggingar 1 (stjfrv.) 3368. Áætlanagerð í flugmálum 2505. Bataábyrgðarfélög 1432. Eftirlaun aldraðra félaga í stéttarfélagum 3368. Fiskveiðasjóður Íslands 2 (stjfrv.) 3777, 3779. Framkvæmdastofnun ríkisins 1 (stjfrv.) 3911, 4172. Framkvæmdastofnun ríkisins 2 (frv. GPG o. fl.) 293. Könnun á vissum þáttum heilbrigðisþjónustunnar 4523. Ljósmeðralög 4179. Lyfsölulög 4179. Orkulög 458. Réttindi og skyldur stjórnmalaflokka 4522. Samábyrgð Íslands á fiskiskipum 1432. Sjófnaverksmiðja á Reykjanesi 1921, 1922. Upptaka ólöglegs sjávarafla 3770. Útflutningsgjald af sjávarafurðum 1832. Varamenn taka þingsæti — rannsókn kjörbréfa 2529. Vátryggingariðgjöld fiskiskipa 2550, 2563. Veidar belgískra togara í íslenski landhelgi (umr. utan dagskrár) 982. Veidar í fiskveiðilandhelgi Íslands 3741. Viðgerðar- og viðhaldsaðstæða flugvéla á Keflavíkurflugvelli 601, 2461.

Jón G. Sólmes.

Auglýsingar erlendra fyrirtækja í sjónvarpinu 3268, 3271. Áfengislög 3524. Álbræðsla við Straumsvík 4161. Bessastaðarárvirkjun 931. Búnaðarbanki Íslands 3161. Fasteignasala 2970. Fjárlög 1976 1593, 1595. Fullorðinsfræðsla 2144. Gatnagerðargjald á Akureyri 967, 4144, 4149. Jafnrétti kvenna og karla 4527. Jarðhitaleit á Snæfellsnesi 4521. Laun starfsmanna ríkisins 4091. Lántaka vegna opinberra framkvæmda 1976 1512. Lækkun lögbundinna framlaga á fjárlögum 1148, 1150. Málefni Kröfluvirkjunar og þingsköp Alþingis (umr. utan dagskrár) 2944. Ráðstafanir til að draga úr áhrifum olíuverðhækkana á hitunarkostnað íbúða 2163. Saltverksmiðja á Reykjanesi 3832. Sálfræðingar 2690. Skattfrelsi bókmennta- og tónlistarverðlauna Norðurlandaráðs 2797, 2799. Skýrsla iðnaðarráðherra um Kröfluvirkjun 3026. Takmörkun þorskveiða 4521. Vörugjald 1450. Þátttaka Íslendinga í erlendum atvinnurekstri (umr. utan dagskrár) 3345, 3348. Þókrun til Kröflunefndar (umr. utan dagskrár) 486.

Jónas Árnason.

Fiskveiðideilan við Breta og veiðiheimildir útlendinga (umr. utan dagskrár) 515, 1795, 2175, 2537. Frestun framkvæmda við Grundartangaverksmiðjuna 1096, 1674, 1675, 1676. Geymsla kjarnorkuvopna á Keflavíkurflugvelli (umr. utan dagskrár) 1616. Háttíðahöld stúdenta 1. des. (umr. utan dagskrár) 942, 943. Námsgagnastofnun 194. Raforkumál á Snæfellsnesi 339. Rannsóknarlögregla ríkisins 2399. Samkomulag við Sambandslýðveldið Þýskaland um veiðar þýskra togara 888, 903. Samstarf við erlenda aðila um stóriðju á Austurlandi 500. Sjálfvirkir símakerfi um sveitir landsins 2452, 2453. Skólakostnaður 2913. Skýrsla forsætisráð-

herra um viðræður við breta um fiskveiðideiluna og umræða um hana 1706. Vangreiðslur vegna framkvæmda við járnblendiverksmiðjuna á Grundartanga (umr. utan dagskrár) 2567, 2575. Veidar belgískra togara í íslenski landhelgi (umr. utan dagskrár) 988. Veiting prestakalla 2293, 2301, 2314. Viðskiptamenntun á framhaldsskólastigi 2428, 2435.

Karl G. Sigurbergsson.

Upptaka ólöglegs sjávarafla 3126.

Karvel Pálmason.

Afgreiðsla mála í nefndum (umr. utan dagskrár) 4111. Afnám tekjuskatts af launatekjum 2766. Almanna-tryggingar 1 (stjfrv.) 1504. Almanna-tryggingar 2 (stjfrv.) 3173. Almennar stjórnmalumræður 4326. Auglýsingar erlendra fyrirtækja í sjónvarpinu 3269. Auglýsingar í útvarpi og hlutleysisbrot (umr. utan dagskrár) 661, 668. Bráðabirgðavegáætlun 1976 4046, 4586, 4602, 4609. Búnaðarbanki Íslands 3545, 3781. Byggingarlög 26. Fiskveiðasjóður Íslands 2 (stjfrv.) 3374. Fiskveiðideilan við breta og veiðiheimildir útlendinga (umr. utan dagskrár) 71, 521, 572, 582, 1782, 1793, 2175, 2197, 2535, 2546, 2834, 3979. Fjérlög 1976 260, 271, 1245, 1287, 1558. Fjérlöflun til landhelgisgæslu og ríkisfjármál 3504, 3561, 3569. Flugvallagjald 2169, 2217. Flutningur ríkisstofnana 3799. Framkvæmdastofnun ríkisins 1 (stjfrv.) 4135, 4346, 4353. Framkvæmdastofnun ríkisins 2 (frv. GPG o. fl.) 54. Gjald af gas- og brennsluolíum 1881, 1882. Greiðslur til löggæslumanna 490, 492. Heimildir færeyinga til fiskveiða innan fiskveiðilandhelgi Íslands 4511. Húsnæðismál 346. Húsnæðismálastofnun ríkisins 2 (stjfrv.) 1170. Hönnun bygginga á vegum ríkisins 2596, 2600. Íslensk stafsetning 1 (frv. GPG o. fl.) 4335. Jarðalög 4553, 4556. Jöfnun símgjalda 1814, 1817. Lífeyrissjóður Íslands 2128, 2135. Lækkun lögbundinna framlaga á fjárlögum 1195, 1197. Meðferð mála á Alþingi (umr. utan dagskrár) 4188, 4191. Námsgagnastofnun 201. Ráðstafanir til að draga úr áhrifum olíuverðhækkana á hitunarkostnað íbúða 2224, 2243. Samkomulag við Sambandslýðveldið Þýskaland um veiðar þýskra togara 703, 868, 913. Símaþjónusta 1929, 1933. Skólakostnaður 2905, 2911. Skýrsla forsætisráðherra um viðræður við breta um fiskveiðideiluna og umræða um hana 1700, 1734, 1737. Snjómokstur á vegum 2697, 2699. Starfslok neðri deildar 4574. Stefnumæði forsætisráðherra og umræða um hana 149. Stofnfjársljóður fiskiskipa 1856. Söluskattur 1 (stjfrv.) 1087, 1177. Söluskattur 3 (frv. ÓRG og KP) 484. Tilhögum umræðna um vantraust (umr. utan dagskrár) 2005. Umferðarlög 1 (stjfrv.) 2985, 2997. Umferðarlög 2 (stjfrv.) 4200. Umferðarlög 4 (frv. SigurLB og EBS) 1746, 1750. Útflutningsgjald af sjávarafurðum 1827. Vantraust á ríkisstjórnina 2067. Vegalög 1 (stjfrv.) 4506, 4508. Veidar belgískra togara í íslenski landhelgi (umr. utan dagskrár) 986. Veidar í fiskveiðilandhelgi Íslands 3718. Veidar með botnvörpu, flotvörpu og dragnot í fiskveiðilandhelginni 1 (stjfrv.) 14. Veiting prestakalla 2296, 2304, 3038, 3043, 4605. Verðhækkanir innanlands (umr. utan dagskrár) 3392. Verkefni sveitarfélaga 1491. Vörugjald 1173. Þingfrestun 1531. Þinghlé 3179. Þingsköp Alþingis (umr. utan dagskrár) 4017.

Kristján Ármannsson.

Ráðstafanir til að koma í veg fyrir atvinnuleysi og búseturöskun í Norður-Pingeyjarsýslu 2772, 2789. Rekstrarlán til sauðfjárbænda 2715.

Kristján J. Gunnarsson.

Samskipti Íslands við vestrænar þjóðir 943.

Lárus Jónsson.

Aðild Íslands að samningi um aðstoðarsjóð Efnahags- og framfarastofnunarinnar 3166. Brúargerð yfir Eyja-fjarðará 2526, 4520. Fjárukalög 1973 4018. Fjárukalög 1974 4018. Flugvallagjald 2220. Framkvæmdastofnun ríkisins 1 (stjfrv.) 4127. Jarðskjálftar í Pingeyjarsýslum 1605. Norræni fjárfestingarbankinn 3476. Saltverksmiðja á Reykjanesi 4356. Stefnumæði forsætisráðherra og umræða um hana 161. Söluskattur 3 (frv. ÖRG og KP) 479, 485. Tollheimta og tollefirtill 4356.

Lúðvík Jósepsson.

Almennar stjórn málaumræður 4309. Álbræðsla við Straumsvík 1129, 1906, 1983, 2031. Bráðabirgðavegáætlun 1976 4038, 4066, 4588. Eignarnámsheimild á hluta Ness í Norðfirði 570. Fiskileit og tilraunaveiðar 2509. Fiskveiðideilan við breta og veiðheimildir útlendinga (umr. utan dagskrár) 62, 73, 508, 517, 575, 585, 656, 658, 1116, 1165, 1778, 1795, 2170, 2173, 2187, 2531, 2540, 2811, 2843, 3982. Fjárlög 1976 1563. Framkvæmd laga um ráðstafanir í sjávarútvegi 1799, 1802, 1804. Framkvæmdastofnun ríkisins 1 (stjfrv.) 3913, 4129. Frestun á fundum Alþingis 1533. Frestun framkvæmda við Grundartangaverksmiðjuna 1110. Gjald af gas- og brennsluólíum 1831, 1880. Íslensk stafsetning 1 (frv. GPG o. fl.) 4001, 4003. Lántaka vegna opinberra framkvæmda 1976 1395. Lækkun lögbundinna framlaga á fjárlögum 1357. Samkomulag við Sambandslýðveldið Þýskaland um veiðar þýskra togara 676, 857, 903, 916. Skuttogarakaup 1020. Skýrsla forsætisráðherra um viðuræður við breta um fiskveiðideiluna og umræða um hana 1690, 1721. Snjóflóð á Norðfirði og fjáröflun til Viðlagasjóðs 1067. Söluskattur 1 (stjfrv.) 1085, 1176, 1444. Tekjuskattur og eignarskattur 1 (stjfrv.) 1359. Tekjuskattur og eignarskattur 3 (frv. EKJ) 332. Tilhögun umræðna um vantraust (umr. utan dagskrár) 1998, 2001. Uppataka ólöglegs sjávarafli 3124. Útflutningsgjald af sjávarafurðum 1823, 1836. Vangreiðslur vegna framkvæmda við járnblendiverksmiðjuna á Grundartanga (umr. utan dagskrár) 2572. Vantraust á ríkisstjórnina 2075. Vátryggingar-íðgjöld fiskiskipa 2373, 2376, 2554. Veiðar belgískra togara í íslenskri landhelgi (umr. utan dagskrár) 983. Veiðar í fiskveiðilandhelgi Íslands 4564. Veiðar með botnvörpu, flotvörpu og dragnót í fiskveiðilandhelginni 1 (stjfrv.) 13. Verðjöfnunargjald af raforku 1434. Verkefni sveitarfélaga 1493, 1499. Virkjunarránsóknir á Fljótsdalshéraði 356, 357. Vörugjald 1173, 1372. Pingfrestun 1596. Pinglausnir 4612.

Magnús T. Ólafsson.

Almannatryggingar 1 (stjfrv.) 1420. Almennar stjórn málaumræður 4305. Almenningsbókasófn 35, 3947, 4005. Bann við geymslu kjarnorkuvopna á íslensk yfirráðasvæði 2922. Fiskveiðideilan við breta og

veiðheimildir útlendinga (umr. utan dagskrár) 1117. Fjárlög 1976 1592. Framkvæmdastofnun ríkisins 1 (stjfrv.) 3925. Heimildir færeyinga til fiskveiða innan fiskveiðilandhelgi Íslands 3433. Íslensk stafsetning 1 (frv. GPG o. fl.) 1186, 3950, 3962, 4011, 4115, 4213, 4281, 4282. Kjarasamningar Bandalags starfsmanna ríkis og bæja 4209. Lækkun lögbundinna framlaga á fjárlögum 1361. Námslán og námsstyrkir 2 (stjfrv.) 4489. Samkomulag við Sambandslýðveldið Þýskaland um veiðar þýskra togara 806, 851. Utanríkismál 3669. Vantraust á ríkisstjórnina 2054. Verkefni sveitarfélaga 1524. Viðskiptamenntun á framhaldsskólastigi 3929. Vörugjald 1386. Þingskóp Alþingis (umr. utan dagskrár) 4212, 4213.

Oddur Ólafsson.

Almannatryggingar 1 (stjfrv.) 1319, 1348. Almennatryggingar 2 (stjfrv.) 3090. Almennatryggingar 3 (frv. HFS og StJ) 393. Atvinnuleysistryggingar 1 (stjfrv.) 3091. Áfengislög 3527, 3534. Bataábyrgðarfélög 1032, 1298. Bæklunarlækningadeild Landspítalans 2458. Eftirlaun aldrafélagi á stéttarfélagum 3091, 3713. Fisksölusamstarf við belgumenn 1621, 1624. Framkvæmdastofnun ríkisins 1 (stjfrv.) 4386. Fullorðinsfræðsla 2355. Hámarkslaun 3304, 3310, 3316. Heilbrigðisþjónusta á Vestfjörðum 93. Heyrnarskemmdir af völdum hávaða í samkomuhúsum 2961. Húsnæðismálastofnun ríkisins 3 (stjfrv.) 2727, 3366. Jarðalög 3859. Kaupstaðarréttindi til handa Njarðvíkurhreppi 1022. Könnun á vissum þáttum heilbrigðisþjónustunnar 2865. Landhelgisgæslan 2337. Ljós-mæðralög 3473. Lyfsölulög 3459². Meðferð opinberra mála 1 (stjfrv.) 2260. Saltverksmiðja á Reykjanesi 2343, 3834. Samábyrgð Íslands á fiskiskipum 1306. Samkomulag við Sambandslýðveldið Þýskaland um veiðar þýskra togara 890. Símaþjónusta 1929. Sjúkraþjálfun 1035, 4077. Skipan opinberra framkvæmda 465. Takmörkun þorsveiða 2322. Tollur á vörur frá Bretlandi 2365, 2372.

Ólafur G. Einarsson.

Almennar stjórn málaumræður 4313. Almenningsbókasófn 3945, 4004, 4009. Bráðabirgðavegáætlun 1976 4594. Eignarnámsheimild á hluta Ness í Norðfirði 990. Fjáröflun til landhelgisgæslu og ríkisfjármál 3555. Fjáröflun til vegagerðar 1 (frv. meiri hl. fjh.- og viðskn. Ed.) 1485. Flugvallagjald 2216. Gjald af gas- og brennsluólíum 1879, 1882. Innheimta gjalda með viðauka 1169. Jarðalög 4557. Kaupstaðarréttindi til handa Garðahreppi 571. Kaupstaðarréttindi til handa Njarðvíkurhreppi 1179, 1180. Kjarasamningar Bandalags starfsmanna ríkis og bæja 4400. Launaskattur 1360. Lánasjóður dagvistunarheimila 3250. Lántökuheimild til eflingar Landhelgisgæslunnar 4179. Lækkun lögbundinna framlaga á fjárlögum 1357. Löggiltir endurskoðendur 4535. Orkulög 443, 471. Ráðstafanir til að draga úr áhrifum olíuverðhækkana á hitunarkostnað íbúða 2221, 2238. Ríkisreikningurinn 1973 989. Ríkisreikningurinn 1974 3249. Skráning og mat fasteigna 3476. Söluskattur 1 (stjfrv.) 1174. Tekjuskattur og eignarskattur 1 (stjfrv.) 1358. Veiting prestakalla 3043. Verðtrygging fjárskuldbindinga 4414. Verkefni sveitarfélaga 1494. Vörugjald 1171.

Ólafur Ragnar Grímsson.

Áætlanagerð Framkvæmdastofnunar ríkisins 591, 593. Endurskoðun fyrningarákvæða 542, 551. Fiskveiðideilan við breta og veiðiheimildir útlendinga (umr. utan dagskrár) 578. Fjárreiður stjórnmalaflokka 379, 386. Framkvæmdastofnun ríkisins 2 (frv. GPG o. fl.) 301. Lánamál námsmanna (umr. utan dagskrár) 97, 113. Samstarf við lenda aðila um stóriðju á Austurlandi 496, 498. Skylduskil til safna 121. Stefnumæði forsætisráðherra og umræða um hana 165. Söluskattur 3 (frv. ÖRG og KP) 476, 479. Virkjunarrannsóknir á Fljótsdalshéraði 352, 355.

Ólafur B. Óskarsson.

Lánamál landbúnaðarins 3252, 3254. Rafdreifikerfi í sveitum 3801, 3803. Rannsókn sakamála 3342.

Ólafur P. Þórðarson.

Heilbrigðisþjónusta á Vestfjörðum 90, 95. Olíusjóður fiskiskipa 2 (báltill.) 174.

Páll Pétursson.

Álbræðsla við Straumsvík 1972, 1997. Bráðabirgðavegáætlun 1976 4059. Byggingarsjóður ríkisins 4068. Eignarráð á landinu 619. Endurvinnsluïðnaður 4072. Fiskileit og tilraunaveiðar 4073. Framkvæmdastofnun ríkisins 1 (stjfrv.) 3923. Framkvæmdastofnun ríkisins 2 (frv. GPG o. fl.) 408. Graskögglaaverksmiðjur 2930, 4520. Heyverkunaraðferðir 4519. Hrognkelsaveiðar 2721. Húsnæðismál 344. Húsnæðismálastofnun ríkisins 3 (stjfrv.) 3541, 3542, 3937. Hönnun bygginga á vegum ríkisins 2588, 2599, 2601. Jöfnun símgjalda 1810. Lánamál landbúnaðarins 3256, 3258. Niðurgreiðslur á landbúnaðarafurðum 2476, 2581, 2668. Rekstrarlán til sauðfjárbænda 2715. Samkomulag við Sambandslýðveldið Þýskaland um veiðar þýskra togara 825. Símaþjónusta 1933. Sjóvarp á sveitabæi 1956, 1961, 1969. Skipan sóknarnefnda 2700. Stofnlánasjóður vegna stórra atvinnubifreiða 2657. Sykurhreinsunarstöð hér á landi 4073. Umferðarlög 1 (stjfrv.) 2995. Umferðarlög 2 (stjfrv.) 4196, 4199, 4203. Úrbætur í dómsmálum og rannsókn sakamála (umr. utan dagskrár) 4016. Veiðar í fiskveiðilandhelgi Íslands 3740, 3743. Veiting prestakalla 2292, 2313, 3035, 3049.

Pálmi Jónsson.

Eignarráð á landinu 625, 638. Framkvæmdastofnun ríkisins 1 (stjfrv.) 4132. Framleiðsluráð landbúnaðarins 1 (stjfrv.) 3591. Graskögglaaverksmiðjur 2933. Hönnun bygginga á vegum ríkisins 2594. Iðnaður í tengslum við framkvæmdaáætlun fyrir Norðurlandskjördæmi vestra 2325. Lánamál landbúnaðarins 3257. Niðurgreiðslur á landbúnaðarafurðum 2670. Ráðstafanir til að draga úr áhrifum olíuverðhækkana á hitunarkostnað íbúða 2248. Umferðarlög 1 (stjfrv.) 2988. Umferðarlög 4 (frv. SigurliB og EBS) 1749. Varamenn taka þingsæti — rannsókn kjörbréfa 2811. Vegalög 2 (frv. PJ og FP) 2805, 2808.

Pétur Sigurðsson.

Aflatryggingasjóður sjávarútvegsins 3367. Fiskveiðasióður Íslands 1 (stjfrv.) 1356. Framkvæmdastofnun ríkisins 1 (stjfrv.) 4339, 4349. Jarðalög 4557.

Kjarasamningar Bandalags starfsmanna ríkis og bæja 4402, 4406, 4409. Samkomulag við Sambandslýðveldið Þýskaland um veiðar þýskra togara 892. Veiðar í fiskveiðilandhelgi Íslands 4562, 4573. Veiðar utan fiskveiðilandhelgi 3367.

Ragnar Arnalds.

Afgreiðsla mála í nefndum (umr. utan dagskrár) 2088. Afnáam tekjuskatts af launatekjum 2768. Almannastryggingar 1 (stjfrv.) 1206, 1351. Almenningsbókasöfn 4375. Bann við geymslu kjarnorkuvopna á íslensku yfirráðasvæði 2923. Barnalífeyrir og meðlög 1010, 1013. Bráðabirgðavegáætlun 1976 4043. Búnaðarbanki Íslands 2620, 2641, 2645. Byggðalína 928. Endurskoðun fyrningarákvæða 535, 549, 608, 615. Ferðamál 3146, 3147, 3889, 3891. Fiskveiðideilan við breta og veiðiheimildir útlendinga (umr. utan dagskrár) 2839. Fjárlög 1976 1277, 1576. Fjárreiður stjórnmalaflokka 361, 367, 383. Fjáröflun til landhelgisgæslu og ríkisfjármál 3620. Fjáröflun til vegagerðar 1 (frv. meiri hl. fjh.- og viðskn. Ed.) 1352, 1355, 1366. Fjölbrotaskóli á Norðurlandi vestra 3460. Flugvallagjald 2089. Framkvæmdastofnun ríkisins 1 (stjfrv.) 4429. Frestun framkvæmda við Grundartangaverksmiðjuna 1676. Fullorðinsfræðsla 2358. Gatnagerðargjald á Akureyri 4152, 4157. Íslensk stafsetning 1 (frv. GPG o. fl.) 4373, 4463, 4468. Jarðalög 3862, 3884, 3887. Kjarasamningar Bandalags starfsmanna ríkis og bæja 3696. Kvikmynda-sjóður 647. Lántaka vegna opinberra framkvæmda 1976 1514. Lækkun lögbundinna framlaga á fjárlögum 1148. Málefni Kröfluvirkjunar og þingsköp Alþingis (umr. utan dagskrár) 2940. Námslán og námsstyrkir 1 (stjfrv.) 2252. Námslán og námsstyrkir 2 (stjfrv.) 2094, 3874. Orkubú Vestfjarða 3077, 3822. Ráðstafanir til að draga úr áhrifum olíuverðhækkana á hitunarkostnað íbúða 2157. Rekstrarlán til sauðfjárbænda 2706, 2711, 2716. Réttindi og skyldur stjórnmalaflokka 4523. Samkomulag við Sambandslýðveldið Þýskaland um veiðar þýskra togara 828. Samkomulag við vestur-þjóðverja um veiðar í íslenski landhelgi (umr. utan dagskrár) 3279, 3286. Skýrsla forsætisráðherra um viðræður við breta um fiskveiðideiluna og umræða um hana 1709, 1719. Skýrsla iðnaðarráðherra um Kröfluvirkjun 3053, 3218. Stefnumæði forsætisráðherra og umræða um hana 132. Söluskattur 1 (stjfrv.) 1507. Tekjuskattur og eignarskattur 1 (stjfrv.) 1154. Tilhögun umræðna um vantraust (umr. utan dagskrár) 2008. Tollur á vörur frá Bretlandi 2368, 2371. Tölvutækni við söfnun upplýsinga um skoðanir manna 2948. Vantraust á ríkisstjórnina 2033. Verðtrygging fjárskuldbindinga 4531. Verkefni sveitarfélaga 1301. Viðskiptamenntun á framhaldsskólastigi 4376. Vörugjald 1448.

Ragnhildur Helgadóttir.

Almannatryggingar 1 (stjfrv.) 1501. Auglýsingar í útvarpi og hlutleysisbrot (umr. utan dagskrár) 663, 670. Bráðabirgðavegáætlun 1976 4598. Fjárlög 1976 1595. Fjárreiður stjórnmalaflokka 368. Framkvæmdastofnun ríkisins 1 (stjfrv.) 4173. Fæðingarorlof bændakvenna 2019. Jafnrétti kvenna og karla 4425, 4426. Jarðalög 4365, 4537, 4551, 4554. Kjarasamningar Bandalags starfsmanna ríkis og bæja 4208. Ráðstafanir til að draga úr áhrifum olíuverðhækkana á hitunarkostnað íbúða 2227. Samkomulag við Sambandslýðveldið Þýskaland

um veiðar þýskra togara 781, 821. Skattfrelsi bókmenna- og tónlistarverðlauna Norðurlandaráðs 2695.

Sighvatur Björgvinsson.

Aðgerðir til að draga úr tóbaksreykingum 648. Afgreiðsla mála í nefndum (umr. utan dagskrár) 4108. Almennatryggingar 1 (stjfrv.) 1409, 1429. Almennar stjórn málaumræður 4294. Auglýsingar í útvarpi og hlutleysisbrot (umr. utan dagskrár) 665. Byggingarlög 24, 27. Eignarráð á landinu 630, 642. Endurskoðun fyrningarákvæða 611. Fiskveiðasjóður Íslands (stjfrv.) 3375. Fiskveiðideilan við breta og veiðiheilmildir útlendinga (umr. utan dagskrár) 525, 2181, 2195. Fjálög 1976 1579. Fjárreiður stjórn mála flokka 371, 383. Fjáröflun til landhelgisgæslu og ríkisfjármál 3569. Flugvallagjald 2216. Framkvæmdastofnun ríkisins 1 (stjfrv.) 3921. Happraðtti Háskóla Íslands 3935. Húshitunarmál 2578, 2580. Jarðalög 4549, 4555. Jöfnun á kostnaði við kyndingu húsa 3274. Kjarasamningar Bandalags starfsmanna ríkis og bæja 4406. Málefni Kröfluvirkjunar og þingskóp Alþingis (umr. utan dagskrár) 2941, 2945. Námsgagnastofnun 198. Rannsókn sakamála 3324. Rannsóknarlögregla ríkisins 2401. Ráðstafanir í efnahagsmálum 336. Ráðstafanir til að draga úr áhrifum olíuverðhækkana á hitunarkostnað íbúða 2230, 2247. Samkomulag við Sambandslýðveldið Þýskaland um veiðar þýskra togara 865. Skipan sóknarnefnda og héraðsnefnda 4499. Skýrsla iðnaðarráðherra um Kröfluvirkjun 3186, 3230. Tekjuskattur og eignarskattur 2 (frv. EKJ) 327. Umferðarlög 2 (stjfrv.) 4196, 4199. Úrbætur í dómsmálum og rannsókn sakamála (umr. utan dagskrár) 1642, 1662, 4015. Útflutningsgjald af sjávarafurðum 1826, 1834. Útgjöld til menntamála 1941, 1944. Veiðar belgískra togara í íslenskrí landhelgi (umr. utan dagskrár) 978, 981. Verðlagsbrot í útreikningi ákvæðisvinnu í byggingariðnaði 85, 89. Verkefni sveitarfélaga 1489. Viðskiptamenntun á framhaldsskólastigi 2425. Vörugjald 1388. Þingfréttaskrif dagblaða (umr. utan dagskrár) 558.

Sigurður Björgvinsson.

Búfjárræktarlög 529. Fjálög 1976 272.

Sigurður Blöndal.

Auglýsingar erlendra fyrirtækja í sjónvarpinu 3264. Fjáröflun til landhelgisgæslu og ríkisfjármál 3494, 3563. Jöfnun á kostnaði við kyndingu húsa 3277. Utanríkismál 3678.

Sigurlaug Bjarnadóttir.

Bráðabirgðavegáætlun 1976 4593, 4608, 4609. Bæklunarlækningadeild Landsspítalans 2456. Dagvistarheimil 2 (fsp. BGr) 84. Dýpkunarskip 933, 936. Fiskveiðideilan við breta og veiðiheilmildir útlendinga (umr. utan dagskrár) 2177. Fjálög 1976 1568. Flutningur ríkisstofnana 3795, 3799. Framkvæmdastofnun ríkisins 1 (stjfrv.) 4134, 4173, 4352. Framkvæmdastofnun ríkisins 2 (frv. GPG o. fl.) 313. Framleiðsluráð landbúnaðarins 1 (stjfrv.) 3594. Fæðingarorlof bændakvanna 2009, 2023, 2027. Hafnalög 4355. Hafnarsjóðir 3234. Jafnrétti kvenna og karla 2493. Jarðalög 4546. Jöfnun símgjalda 1815. Landhelgisgæslan 2335. Námslán og námsstyrkir 2 (stjfrv.) 4184. Samkomulag við Sambandslýðveldið Þýskaland um veiðar þýskra togara 746.

Sálfræðingar 3785, 3787, 3897. Sjónvarp á sveitabæi 1950, 1962. Skólakostnaður 2908. Söluskattur 3 (frv. ÖRG og KP) 483. Tölvutækni við söfnun upplýsinga um skoðanir manna 2955. Umferðarlög 4 (frv. SigurIB og EBS) 1437, 1747, 1751. Veiting prestakalla 2308, 3052. Viðskiptamenntun á framhaldsskólastigi 2430. Þjóðar-bókhlaða 2704.

Skúli Alexandersson.

Upptaka ólöglegs sjávaraflla 3750, 3768, 3772.

Soffía Guðmundsdóttir.

Skýrsla forsætisráðherra um viðræður við breta um fiskveiðideiluna og umræða um hana 1729.

Stefán Jónsson.

Almennatryggingar 1 (stjfrv.) 1342. Almennar stjórn málaumræður 4286. Auglýsingar erlendra fyrirtækja í sjónvarpinu 3264, 3269. Auglýsingar í útvarpi og hlutleysisbrot (umr. utan dagskrár) 663, 667. Áfengislög 3529. Álbræðsla við Straumsvík 2272, 3097. Biskupsembætti 3709. Bygðalögin 926. Eignarráð á landinu 628, 634, 641. Ferðamál 3145. Fiskveiðisjóður Íslands 2 (stjfrv.) 3810, 4525. Fiskveiðideilan við breta og veiðiheilmildir útlendinga (umr. utan dagskrár) 1135, 1141, 1145, 1785, 1789, 2854, 3970, 3986. Fjárskipti 3462. Fjálög 1976 1285, 1287, 1572. Fjáröflun til landhelgisgæslu og ríkisfjármál 3608, 3628. Frestun framkvæmda við Grundartangaverksmiðjuna 1105. Gatnagerðargjald á Akureyri 4145, 4155. Grasköggglaverksmiðjur 2931. Hámarkslaun 3297, 3306, 3317. Heyrnarskemmdir af völdum hávaða í samkomuhúsum 2962. Hönnun bygginga á vegum ríkisins 3598. Íslensk stafsetning 1 (frv. GPG o. fl.) 4459, 4469. Jafnrétti kvenna og karla 4530. Olíusjóður fiskiskipa 2 (þáttill.) 180. Orkubú Vestfjarða 3088, 3826. Orlof 3359. Ráðstafanir til að koma í veg fyrir atvinnuleysi og búseturöskun í Norður-Pingeyjarsýslu 2779, 2786. Saltverksmiðja á Reykjanesi 2344, 2348. Samkomulag við Sambandslýðveldið Þýskaland um veiðar þýskra togara 728, 873. Samkomulag við vestur-þjóðverja um veiðar í íslenskrí landhelgi (umr. utan dagskrár) 3283, 3290. Símaþjónusta 1930. Sjónvarp á sveitabæi 1966. Skattfrelsi bókmenna- og tónlistarverðlauna Norðurlandaráðs 2798, 2801. Skotvopn 3136, 4332, 4381. Skýrsla iðnaðarráðherra um Kröfluvirkjun 3206, 3217. Stofnfjár-sjóður fiskiskipa 1891. Söluskattur 2 (frv. StJ og HFS) 394, 400, 401. Tekjuskattur og eignarskattur 1 (stjfrv.) 1160. Tollskrá o. fl. 3436. Tollur á vörur frá Bretlandi 2360, 2364, 2367. Uptaka ólöglegs sjávaraflla 2736. Útflutningsgjald af sjávarafurðum 1864, 1885, 1888. Útvarpslög 1 (frv. StH o. fl.) 1046. Vangreiðslur vegna framkvæmda við járnblendiverksmiðjuna á Grundartanga (umr. utan dagskrár) 2577. Vátryggingariðgjöld fiskiskipa 2340. Vegalög 1 (stjfrv.) 4484. Veiðar í fiskveiðilandhelgi Íslands 3840, 4439. Veiting prestakalla 2294. Verðjöfnunargjald af raforku 1212. Þingfréttaskrif dagblaða (umr. utan dagskrár) 534.

Stefán Valgeirsson.

Afréttamálefni, fjallskil o. fl. 3774. Atvinnuleysitryggingar 3 (fsp. SV) 2446, 2448. Ábúðarlög 4177. Búfjárræktarlög 3379. Búnaðarbanki Íslands 3775. Bæklunarlækningadeild Landsspítalans 2453, 2457.

Flokkun og mat á gærum 3170. Flokkun og mat ullar 3131. Framkvæmdastofnun ríkisins 1 (stjfrv.) 4130, 4140. Framleiðsluráð landbúnaðarins 1 (stjfrv.) 1766, 3550, 3587. Fæðingarorlof bændakvenna 2026, 2028. Jarðalög 4536. Sala Reykhóla 4426. Sjóntvarp á sveitabæi 1961. Verkefni sveitarfélaga 1529. Viðskiptamenntun á framhaldsskólastigi 2427.

Steingrímur Hermannsson.

Aflatryggingasjóður sjávarútvegsins 2967. Almennar stjórn mála umræður 4299. Álbræðsla við Straumsvík 2897, 3117. Bessastaðarárvirkjun 932. Bráðabirgðavegáætlun 1976 4591. Dýralæknar 1641. Ferðamál 3891. Fiskileit og tilraunaveiðar 2213. Fiskveiðasjóður Íslands 1 (stjfrv.) 1370. Fiskveiðasjóður Íslands 2 (stjfrv.) 3808, 4443, 4524. Fjárlög 1976 1271, 1591. Flokkun og mat ullar 2267. Flugvallagjald 2030, 2089. Framfærslukostnaður 3006, 3007. Framkvæmdastofnun ríkisins 1 (stjfrv.) 4387. Graskögglaferksmiðjur 2932. Innanlandsflugvöllur á Reykjavíkursvæðinu 1678. Jöfnun símgjalda 1812. Lax- og silungsvæði 977. Millipinganefnd í byggðamálum 1017. Námslán og námsstyrkir 2 (stjfrv.) 3994. Ólíusjóður fiskiskipa 1 (stjfrv.) 4526. Orkubú Vestfjarða 3079, 3088, 3817, 3992. Rannsóknir og hagnýting á sjávargróðri 2873, 2881, 4520. Saltverksmiðja á Reykjanesi 2344, 3828, 3835, 3836. Samkomulag við Sambandslýðveldið Pýskaland um veiðar þýskra togara 718. Samstarf við erlenda aðila um stóriðju á Austurlandi 501. Sjóntvarp á sveitabæi 1947, 1952. Skotvopn 4333, 4381. Stofnfjár-sjóður fiskiskipa 1890. Tollur á vörur frá Bretlandi 2363, 2368. Uptaka ólöglegs sjávarafna 2967. Útflutningsgjald af sjávarafurðum 1865, 1884. Útvarpslög 1 (frv. StH o. fl.) 1035, 1051. Vangreiðslur vegna framkvæmda við járnblendiverksmiðjuna á Grundartanga (umr. utan dagskrár) 2576. Váttryggingariðgjöld fiskiskipa 2339. Veiðar í fiskveiðilandhelgi Íslands 4434, 4473, 4502, 4577. Veiðar utan fiskveiðilandhelgi 2969. Verðjöfnunargjald af raforku 1211. Verkefni sveitarfélaga 1314, 1468.

Steinþór Gestsson.

Afréttamálafni, fjallskil o. fl. 3164. Ábúðarlög 4452, 4454. Búnaðarbanki Íslands 3159, 3242. Dýralæknar 4100. Fjölbautaskólar 2 (frv. HFS o. fl.) 2407. Flokkun og mat á gærum 2268, 3354. Flokkun og mat ullar 2266. Fæðingarorlof bændakvenna 2021. Gatnagerðargjald á Akureyri 4154. Heyverkunaraðferðir 2601. Jarðalög 3850, 3860, 3883, 3994, 4575. Niðurgreiðslur á landbúnaðarafurðum 2673. Sala Reykhóla 4526, 4529. Sjóntvarp á sveitabæi 4605. Skipan opinberra framkvæmda 464. Skráning og mat fasteigna 1744. Snjóflóð í Norðfirði og fjáröflun til Viðlagasjóðs 1191. Vinnsla mjólkur í verkföllum 2410, 4455.

Svava Jakobsdóttir.

Afgreiðsla mála í nefndum (umr. utan dagskrár) 4106. Almenningsbókasöfn 3941, 4005. Atvinnuleysistryggingar 2 (fsp. AJ) 1670. Atvinnumál aldraðra 1671, 1673. Auglýsingar í útvarpi og hlutleysisbrot (umr. utan dagskrár) 659. Bann við geymslu kjarnorkuvopna á íslensku yfirráðasvæði 2917, 2924. Dagvistarheimili 2 (fsp. BGr) 83, 85. Fjárlög 1976 1267, 1575. Happprætti Háskóla Íslands 3934. Húsnæðismálastofnun ríkisins 1 (stjfrv.) 1053, 1091, 1093. Húsnæðismálastofnun ríkis-

ins 5 (frv. SvJ) 526. Íslensk stafsetning 1 (frv. GPÖ o. fl.) 3955, 4222. Jafnrétti kvenna og karla 2489, 4361, 4426. Jafnrétti kynjanna 1627. Lánamál námsmanna (umr. utan dagskrár) 104. Lánasjóður dagvistunarheimila 1181, 3250. Meðferð mála á Alþingi (umr. utan dagskrár) 4193. Námslán og námsstyrkir 1 (stjfrv.) 2215. Námslán og námsstyrkir 2 (stjfrv.) 4181, 4420. Ráðstafanir til að draga úr áhrifum olíuverðhækkana á hitunarkostnað íbúða 2235. Samkomulag við Sambandslýðveldið Pýskaland um veiðar þýskra togara 743. Sálfræðingar 3786. Skattfrelsi bókmennta- og tónlistarverðlauna Norðurlandaráðs 2647. Skipan sóknarnefnda og héraðsnefnda 4498. Skylduskil til safna 118. Veiðar með botnvörpu, flotvörpu og dragnót í fiskveiðilandhelginni 2 (stjfrv.) 994. Verkefni sveitarfélaga 1487. Viðskiptamenntun á framhaldsskólastigi 2282, 2424, 3927.

Sverrir Bergmann.

Almannatryggingar 1 (stjfrv.) 1332, 1347. Könnun á vissum þáttum heilbrigðisþjónustunnar 2859.

Sverrir Hermannsson.

Almenningsbókasöfn 38. Atvinnuleysistryggingar 2 (fsp. AJ) 1668. Fiskileit og tilraunaveiðar 2519. Fjárlög 1976 1594. Framkvæmd laga um ráðstafanir í sjávarútvegi 1805. Framkvæmdastofnun ríkisins 1 (stjfrv.) 4173. Framkvæmdastofnun ríkisins 2 (frv. GPÖ o. fl.) 420. Íslensk stafsetning 1 (frv. GPÖ o. fl.) 3957. Íslensk stafsetning 2 (frv. menntmrh.) 3539. Jafnrétti kvenna og karla 4426. Meðferð mála á Alþingi (umr. utan dagskrár) 4194. Ólíusjóður fiskiskipa 1 (stjfrv.) 4504. Ráðstafanir til að koma í veg fyrir atvinnuleysi og búseturöskun í Norður-Pingeyjarsýslu 4519. Snjóflóð í Norðfirði og fjáröflun til Viðlagasjóðs 1069. Stofnfjár-sjóður fiskiskipa 1853. Stofnlánasjóður vegna stórra atvinnubifreiða 2658. Sveitavegir á Austurlandi 4518. Uptaka ólöglegs sjávarafna 3744, 3759. Veiðar í fiskveiðilandhelgi Íslands 3477, 3716, 3742, 4557, 4571. Veiðar með botnvörpu, flotvörpu og dragnót í fiskveiðilandhelginni 1 (stjfrv.) 14. Veiting prestakalla 3041, 3050.

Tómas Árnason.

Áætlanagerð Framkvæmdastofnunar ríkisins 594. Bessastaðarárvirkjun 932. Eignarnámsheimild á hluta Ness í Norðfirði 990. Fiskileit og tilraunaveiðar 2204, 2521. Fiskveiðasjóður Íslands 2 (stjfrv.) 3376. Fiskveiðideilan við breta og veiðiheilmildir útlendinga (umr. utan dagskrár) 2851. Framkvæmd laga um ráðstafanir í sjávarútvegi 1803. Framkvæmdastofnun ríkisins 1 (stjfrv.) 3905, 4341. Framkvæmdastofnun ríkisins 2 (frv. GPÖ o. fl.) 213, 282, 424. Fæðingarorlof bændakvenna 2014, 2022. Íslensk stafsetning 1 (frv. GPÖ o. fl.) 4335. Lánamál landbúnaðarins 3258. Lántaka vegna opinberra framkvæmda 1976 1391, 1402. Millipinganefnd í byggðamálum 1018. Rannsóknarlögregla ríkisins 2393. Ráðstafanir til að draga úr áhrifum olíuverðhækkana á hitunarkostnað íbúða 2240. Samkomulag við Sambandslýðveldið Pýskaland um veiðar þýskra togara 918. Skýrsla iðnaðarráðherra um Kröfluvirkjun 3212. Snjóflóð í Norðfirði og fjáröflun til Viðlagasjóðs 1066,

1167. Upptaka ólöglegs sjávarafla 3771. Varamenn taka þingsæti — rannsókn kjörbréfa 5, 62, 645. Virkjun Bessastaðaár í Fljótisdal 2441, 2445. Vörugjald 1371.

Vigfús B. Jónsson.

Grasköglaverksmiðjur 2926.

Vilborg Harðardóttir.

Almannatryggingar 1 (stjfrv.) 1416, 1430, 1502, 1506. Almannatryggingar 4 (frv. VilbH) 598. Atvinnuleysistryggingar 2 (fsp. AJ) 1667. Álbræðsla við Straumsvík 1868, 1992. Dagvistarheimili 2 (fsp. BGr) 85. Fjárlög 1976 1595. Fjáröflun til landhelgisgæslu og ríkisjárnmal 3567. Framleiðsluráð landbúnaðarins 1 (stjfrv.) 1765. Íslensk stafsetning 1 (frv. GPG o. fl.) 4244. Jafnrétti kvenna og karla 2498, 4359, 4485. Jafnrétti kynjanna 1628. Kynlífsfræðsla í skólum 503, 504. Orkubú Vestfjarða 4494. Ráðgjafarþjónusta 1806, 1807. Samkomulag við Sambandslýðveldið Þýskaland um veiðar þýskra togara 759. Skýrsla iðnaðarráðherra um Kröfluvirkjun 3202, 3233. Starfsemi IBM hér á landi 1935, 1938, 1940. Umferðarlög 4 (frv. SigurlB og EBS) 1752. Undanþága afnotagjalda af hljóðvarpi og sjónvarpi 501, 503. Undanþága afnotagjalda fyrir síma 936, 938. Utanríkismál 3681. Verðjöfnunargjald af raforku 1433.

Þorvaldur Garðar Kristjánsson.

Gatnagerðargjald á Akureyri 4143, 4149, 4156. Húsnæðismálastofnun ríkisins 1 (stjfrv.) 1000. Húsnæðismálastofnun ríkisins 3 (stjfrv.) 3363. Húsnæðismálastofnun ríkisins 4 (frv. HFS og RA) 3243. Kjarasamningar Bandalags starfsmanna ríkis og bæja 3697. Orkubú Vestfjarða 3080, 3086, 3811, 3989, 4507. Orlof 3293, 3297, 3357, 3362. Rannsóknir og hagnýting á sjávargróðri 2869, 2877, 2882. Samkomulag við Sambandslýðveldið Þýskaland um veiðar þýskra togara 739. Sjónvarp á sveitabæi 1944, 1949, 1953, 1959. Tekjustofnar sveitarfélaga 1 (stjfrv.) 325. Tekjustofnar sveitarfélaga 2 (stjfrv.) 3863. Útvarpslög 1 (frv. StH o. fl.) 1040.

Þórarinn Sigurjónsson.

Dýralæknar 4416. Heyrnarskemmdir af völdum hávaða í samkomuhúsum 2957. Sykurhrensunarstöð hér á landi 2607.

Þórarinn Þórarinsson.

Auglýsingar í útvarpi og hlutleysisbrot (umr. utan dagskrár) 664. Gjald af gas- og brennsluólíum 1881, 1882. Heimildir færeyinga til fiskveiða innan fiskveiðilandhelgi Íslands 4509. Kjarasamningar Bandalags starfsmanna ríkis og bæja 4398. Samkomulag við Sambandslýðveldið Þýskaland um veiðar þýskra togara 783, 854. Veiðar belgískra togara í íslenskri landhelgi (umr. utan dagskrár) 987.