

ALÞINGISTÍÐINDI

1980–81

HUNDRADASTA OG ÞRÍÐJA LÖGGJAFARÞING

B

UMRÆÐUR

MEÐ

AÐALEFNISYFIRLITI

REYKJAVÍK
RÍKISPRENTSMÍÐJAN GUTENBERG
1986

Skrifstofa Alþingis hefur annast útgáfu Alþingistiðindanna.

Skammstafanir.

A = A-deild Alpt. = þingskjölin.

afgr. = afgreitt.

allshn. = allsherjarnefnd.

Alþb. = 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.

frhn. = framhaldsnefndarálit.

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.

iðnrn. = 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.

rökst. = rökstudd.

samgm. = samgöngumál.

samgn. = samgöngunefnd.

samgrh. = samgönguráðherra.

samgrn. = samgönguráðuneyti.

samvn. = samvinnunefnd.

samb. = samþykkt.

sambm. = samþingismaður.

shlj. = samhljóða.

Sjálfstfl. = Sjálfstæðisflokkur.

sjútvn. = sjávarútvegsnefnd.

sjúvrh. = sjávarútvegsráðherra.

sjúvrn. = sjávarútvegsráðuneyti.

stafl. = staflíður.

stjfrv. = stjórnarfrumvarp.

stjskr. = stjórnarskrá.

stjskrn. = stjórnarskrarnefnd.

Sþ. = 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. = þingfararkaupsnefnd.
 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, 3. þm. Reykv.
 AS = Alexander Stefánsson, 1. þm. Vesturl.
 ÁE = Ágúst Einarsson, 5. (vara)þm. Suðurl.
 ÁG = Árni Gunnarsson, 6. þm. Norðurl. e.
 BGr = Benedikt Gröndal, 4. þm. Reykv.
 BÍG = Birgir Ísl. Gunnarsson, 6. þm. Reykv.
 BSv = Brynjólfur Sveinbergsson, 5. (vara)þm. Norðurl. v.
 DA = Davíð Aðalsteinsson, 3. þm. Vesturl.
 EG = Eiður Guðnason, 5. þm. Vesturl.
 EgJ = Egill Jónsson, 11. landsk. þm.
 EH = Eggert Haukdal, 6. þm. Suðurl.
 EKJ = Eyjólfur K. Jónsson, 5. landsk. þm.
 FH = Finnboði Hermannsson, 5. (vara)þm. Vestf.
 FrS = Friðrik Sophusson, 10. þm. Reykv.
 FP = Friðjón Þórðarson, 2. þm. Vesturl.
 GB = Guðmundur Bjarnason, 5. þm. Norðurl. e.
 GeirG = Geir Gunnarsson, 4. þm. Reykn.
 GeirH = Geir Hallgrímsson, 1. þm. Reykv.
 GGísl = Guðmundur Gíslason, 1. (vara)þm. Austurl.
 GGP = Guðmundur G. Þórarinnsson, 12. þm. Reykv.
 GHall = Guðrún Hallgrímsdóttir, 7. (vara)þm. Reykv.
 GHelg = Guðrún Helgadóttir, 8. landsk. þm.
 GJG = Guðmundur J. Guðmundsson, 7. þm. Reykv.
 GK = Guðmundur Karlsson, 9. landsk. þm.
 GMK = Gunnar Már Kristófersson, 5. (vara)þm. Vesturl.
 GP = Gunnar R. Pétursson, 3. (vara)þm. Vestf.
 GS = Garðar Sigurðsson, 4. þm. Suðurl.
 GTh = Gunnar Thoroddsen, 8. þm. Reykv.
 HÁ = Halldór Ásgrímsson, 3. þm. Austurl.
 HH = Hákon Hákonarson, 1. (vara)þm. Norðurl. e.
 HBl = Halldór Blöndal, 7. landsk. þm.
 HG = Hjörleifur Guttormsson, 5. þm. Austurl.

HÓ = Haraldur Ólafsson, 5. og 12. (vara)þm. Reykv.
 HS = Helgi Seljan, 2. þm. Austurl.
 IGísl = Ingvar Gíslason, 1. þm. Norðurl. e.
 IGuðn = Ingólfur Guðnason, 5. þm. Norðurl. v.
 JBH = Jón Baldvin Hannibalsson, 4. (vara)þm. Reykv.
 JE = Jóhann Einvarðsson, 5. þm. Reykn.
 JH = Jón Helgason, 3. þm. Suðurl.
 JI = Jón Ingi Ingvarsson, 5. (vara)þm. Norðurl. v.
 JK = Jón Kristjánsson, 1. (vara)þm. Austurl.
 JS = Jóhanna Sigurðardóttir, 10. landsk. þm.
 JÞ = Jósef H. Þorgeirsson, 2. landsk. þm.
 KJ = Kjartan Jóhannsson, 2. þm. Reykn.
 KP = Karvel Pálmason, 6. landsk. þm.
 KSG = Karl Steinar Guðnason, 3. landsk. þm.
 LJ = Lárus Jónsson, 3. þm. Norðurl. e.
 MÁM = Matthías Á. Mathiesen, 1. þm. Reykn.
 MB = Matthías Bjarnason, 1. þm. Vestf.
 ME = Markús Á. Einarsson, 5. (vara)þm. Reykn.
 MHM = Magnús H. Magnússon, 5. þm. Suðurl.
 NL = Niels Á. Lund, 1. (vara)þm. Norðurl. e.
 ÓB = Ólafur Björnsson, 2. (vara)þm. Reykn.
 ÓE = Ólafur G. Einarsson, 3. þm. Reykn.
 ÓIJ = Ólafur Jóhannesson, 5. þm. Reykv.
 ÓRG = Ólafur Ragnar Grímsson, 11. þm. Reykv.
 ÓPP = Ólafur P. Þórðarson, 5. þm. Vestf.
 PJ = Pálmi Jónsson, 2. þm. Norðurl. v.
 PP = Páll Pétursson, 1. þm. Norðurl. v.
 PS = Pétur Sigurðsson, 1. landsk. þm.
 RA = Ragnar Arnalds, 4. þm. Norðurl. v.
 RH = Ragnhildur Helgadóttir, 1. og 6. (vara)þm. Reykv.
 SalP = Salome Þorkeldsdóttir, 4. landsk. þm.
 SBó = Sigurgeir Bóasson, 2. (vara)þm. Vestf.
 SighB = Sighvatur Björgvinsson, 3. þm. Vestf.
 SigurlB = Sigurlaug Bjarnadóttir, 1. og 5. landsk. (vara)þm.
 SigurM = Sigurður Magnússon, 2. (vara)þm. Reykv.
 SkA = Skúli Alexandersson, 4. þm. Vesturl.
 SS = Sigurgeir Sigurðsson, 3. (vara)þm. Reykn.
 StefG = Stefán Guðmundsson, 3. þm. Norðurl. e.
 SteinG = Steinþór Gestsson, 2. þm. Suðurl.
 StH = Steingrímur Hermannsson, 2. þm. Vestf.
 StJ = Stefán Jónsson, 4. þm. Norðurl. e.
 SV = Stefán Valgeirsson, 2. þm. Norðurl. e.
 SvG = Svavar Gestsson, 2. þm. Reykv.
 SvH = Sverrir Hermannsson, 4. þm. Austurl.
 SvJ = Sveinn Jónsson, 2. og 5. (vara)þm. Austurl.
 TÁ = Tómas Árnason, 1. þm. Austurl.
 TG = Tryggvi Gunnarsson, 4. (vara)þm. Austurl.
 VG = Vilmundur Gylfason, 9. þm. Reykv.
 VI = Valdimar Indriðason, 2. (vara)þm. Vesturl.
 VJ = Vígfús Jónsson, 3. (vara)þm. Norðurl. e.
 PA = Þorbjörg Arnórsdóttir, 5. (vara)þm. Austurl.
 PK = Þorv. Garðar Kristjánsson, 4. þm. Vestf.
 ÞS = Þórarinn Sigurjónsson, 1. þm. Suðurl.
 ÞSk = Þórður Skúlason, 4. (vara)þm. Norðurl. v.

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

Yfirlit um Alþingistíðindi 1980–81. (103. löggjafarþing.)

I.

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

- Aðbúnaður farandverkafólks, sjá Kjör og aðbúnaður farandverkafólks.
- Aðflutningsgjöld, sjá: Tollheimta og tolleftirlit 1, 2, Tollskrá 2, 3, 6, Útvarpslög 2, Þáttur aðflutningsgjalda í framleiðslukostnaði landbúnaðarvара.
- Aðflutningsgjöld og söluskattur af bensini**, þmfrv. (Flm.: BÍG, AG). A. þskj. Nd.: 385. — Nefnd: Fjárhags- og viðskiptanefnd. — **Ekki útrætt.** — B. 2232–2234.
- Aðgangur erlendra herskipa og herflugvéla að landhelgi Íslands, sjá Takmörkun aðgangs erlendra herskipa og herflugvéla að landhelgi Íslands.
- Aðild Grikklands að Efnahagsbandalagi Evrópu** og Kola- og stálbandalagi Evrópu, till. til þál. um heimild fyrir ríkisstjórnina til að fullgilda fyrir Íslands hönd tvær viðbótarbókanir vegna. (Frá ríkisstj.). A. þskj. Sp.: 210, n. 350, **380 þál.** (=210). — Nefnd: Utanríkismálanefnd. — B. 1302, 1334–1336, 1859.
- Aðild Íslands að Alþjóðaorkustofnuninni, sjá Alþjóðaorkustofnunin.
- Aðild Íslands að samningi um framtíðarsamvinnu ríkja varðandi fiskveiðar á Norðaustur-Atlantshafi, sjá Fiskveiðar á Norðaustur-Atlantshafi.
- Aðlögunargjald, sjá Framlenging aðlögunargjalds.
- Aðstoð Íslands við þróunarlöndin, sjá Þróunarsamvinnustofnun Íslands.
- Aðstoð ríkissjóðs við Lagmetisverksmiðjuna Siglósíld**, fsp. til fjmrh. (Flm.: LJ). A. þskj. Sp.: 485. — **Borin upp og rædd.** — B. 3574–3582.
- Afkoma ríkissjóðs 1980**, fsp. til fjmrh. um skýrslu. (Flm.: MÁM). A. þskj. Sp.: 401. — **Borin upp og rædd.** — B. 3053–3054.
- Afbrigði um útvarpsumræður B. 80.
- Afbrigði vegna almennra stjórn málaumræðna B. 4409.
- Afgreiðsla farartækja, sjá Söluskattur 3.
- Afgreiðsla frv. um atvinnuréttindi útlendinga (umr. utan dagskrár) B. 4984–4988.
- Afgreiðsla frv. um dýralækna (umr. utan dagskrár) B. 4724–4725.
- Afgreiðsla frv. um söluskatt (umr. utan dagskrár) B. 4250–4257.
- Afgreiðsla lánsfjárlaga (umr. utan dagskrár) B. 3482.
- Afgreiðsla mála úr nefndum B. 1088–1089, 1465–1473.
- Afgreiðsla skattafrumvarps (umr. utan dagskrár) B. 2049–2056.
- Afgreiðsla þáttill. um iðnaðarstefnu o. fl. (umr. utan dagskrár) B. 4784–4786.
- Afgreiðsla þingmála (umr. utan dagskrár) B. 2510–2512, 4725–4727.
- Afgreiðsla þingmáls B. 1459–1460.
- Aflatryggingasjóður grásleppuveiðimanna**, stjfrv. A. þskj. Ed.: 123. — Nefnd: Sjávarútvegsnefnd. — **Ekki útrætt.** — B. 948–955. — Sbr. og Útflutningsgjald af grásleppuafurðum.
- Aflatryggingasjóður sjávarútvegsins**, stjfrv. um breyt. á l. nr. 80 16. sept. 1971, með áorðnum breytingum. A. þskj. Nd.: 172, n. 217; Ed.: n. 272, **287 lög** (=172). — Nefnd: Sjávarútvegsnefndir. — B. 1097–1100, 1311, 1315–1316, 1332–1333, 1528–1529, 1531.
- Afnám flugvallagjalds**, sjá Flugvallagjald.
- Afnám vínveitinga á vegum ríkisins, sjá Vínveitingar á vegum ríkisins.
- Afurðalán landbúnaðarins, sjá: Rekstrar- og afurðalán landbúnaðarins, Verslun og innflutningur á kartöflum.
- Akureyri, sjá: Flugleiðin Akureyri — Ólafsfjörður — Reykjavík, Staðarval stóriðnaðar.
- Albert Guðmundsson alþm. kosinn í bankaráð Útvegsbanka Íslands B. 1746.
- Aldraðir, sjá: Dvalarkostnaður aldraðra, Eftirgjöf á gjaldi fyrir síma, Eftirlaun aldraðra, Félagsleg þjónusta fyrir aldraða, Framkvæmdasjóður aldraðra, Heilbrigðis- og vistunarpjónusta fyrir aldraða, Húsnæði aldraðra, Húsnæðisstofnun ríkisins, Lögheimili, Nýting ríkisjarða, Orlofssjóður aldraðra, Síamál, Tekjuskattur og eignarskattur 6, Tekjustofnar sveitarfélaga.
- Aldurshámark starfsmanna ríkisins**, till. til þál. (Flm.: BÍG, SalP, AG). A. þskj. Sp.: 63, n. 429, **479 þál.** (=63). — Nefnd: Allsherjarnefnd. — B. 331, 642–643, 676, 2675, 2701.
- Aldurslagatryggingar fiskiskipa**, þmfrv. um eflingu. (Flm.: KJ, EG, KSG). A. þskj. Ed.: 470. — Nefnd: Sjávarútvegsnefnd. — **Ekki útrætt.** — B. 3074–3078.
- Alexander Stefánsson alþm. kosinn í bankaráð Útvegsbanka Íslands B. 1746.
- Alkalískemmdir á steinsteypu í húsum**, till. til þál. um viðgerðarkostnað vegna. (Flm.: BÍG). A. þskj. Sp.: 86, n. 523, 524, **561 þál.** — Nefnd: Allsherjarnefnd. — B. 622, 1992–2000, 2078, 3100–3102.

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

Almannastofnanir, sjá Upplýsingar hjá almannastofnunum.

Almannatryggingar:

1. Stjfrv. um breyt. á l. nr. 67/1971, með síðari breytingum. A. þskj. Ed.: 28, n. 139, 140, 164; Nd.: n. 243, **263 lög** (=164). — Nefnd: Heilbrigðis- og trygginganefndir. — B. 56–57, 956–957, 1079, 1201, 1440, 1460–1461.
2. Stjfrv. um breyt. á l. nr. 67/1971, með síðari breytingum. A. þskj. Nd.: 181, n. 260, 266; Ed.: n. 355, **367 lög** (=181). — Nefnd: Heilbrigðis- og trygginganefndir. — B. 1202–1210, 1534–1536, 1546, 1553, 1841, 1843.
3. Stjfrv. um fæðingarorlof, breyt. á l. nr. 67/1971, með síðari breytingum. A. þskj. Nd.: 180, 203, n. 258, 259, 274, **377 lög** (=364, sbr. 288); Ed.: 288, 291, n. 353, 354, 364 (sbr. 288). — Nefnd: Heilbrigðis- og trygginganefndir. — B. 1210, 1536–1545, 1547–1552, 1838–1841, 1843, 1857.
4. Stjfrv. um breyt. á l. nr. 67/1971, með síðari breytingum. A. þskj. Ed.: 598, n. 628, **889 lög** (=864); Nd.: n. 810, 811, 864. — Nefnd: Heilbrigðis- og trygginganefndir. — B. 3473–3474, 3601–3603, 3645, 3758, 4408–4409, 4496, 4502–4503, 4523–4524.
5. Stjfrv. um breyt. á l. nr. 95/1975, um breyt. á l. nr. 67/1971, með síðari breytingum. A. þskj. Nd.: 361, n. 824, 825, 867, 878; Ed.: n. 907, **989 lög** (=867). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 3831–3832, 4504, 4530–4532, 4540–4541, 4668–4669, 4686.
6. Pmfrv. um breyt. á l. nr. 67/1971, með síðari breytingum. (Flm.: PK). A. þskj. Ed.: 204. — Nefnd: Heilbrigðis- og trygginganefnd. — **Ekki útrætt.** — B. 1302–1303.
7. Pmfrv. um breyt. á l. nr. 67/1971, með síðari breytingum. (Flm.: KJ, EG, KSG). A. þskj. Ed.: 787. — Nefnd: Heilbrigðis- og trygginganefnd. — **Ekki útrætt.** — B. 4278–4281.

— Sbr. og Endurskoðun laga um almannatryggingar.

Almannavarnir, sjá Efling almannavarna.

Almenn hegningarlög:

1. Stjfrv. um breyt. á l. nr. 19/1940, sbr. l. nr. 22/1955. A. þskj. Nd.: 4, n. 624, **775 lög** (=741, sbr. 4); Ed.: n. 720, 721, 741 (sbr. 4). — Nefnd: Allsherjarnefndir. — B. 142, 3690, 3691, 3732, 3757, 3997–3998, 4053, 4152.
2. Stjfrv. um breyt. á l. nr. 19/1940, sbr. l. nr. 41/1973, l. nr. 24/1976 og l. nr. 52/1980. A. þskj. Ed.: 689, n. 723; Nd.: n. 823, **884 lög** (=689). — Nefnd: Allsherjarnefndir. — B. 3917, 3997, 4053, 4156, 4505, 4532–4533. — Sbr. og Alþjóðasamningur um varnir gegn töku gísla.

Almenn stjórnisýslulög, sjá Undirbúningur almennra stjórnisýslulaga.

Almennar skoðanakannanir, fsp. til forsrh. (Flm.: AS). A. þskj. Sp.: 399. — **Borin upp og rædd.** — B. 2906–2911. — Sbr. og Skoðanakannanir.

Almennar stjórn málaumræður B. 4620–4662. — Sbr. og Afbrigði vegna almennra stjórn málaumræðna.

Alþingi:

Drengskaparheit unnin B. 195, 676, 1900, 2462, 2646, 4181–4182.

Erindaskrá A. 2937.

Fastanefndir, í Sp. A. 2913–2918, kosning B. 7–8; í Ed. A. 2918–2926, kosning B. 9–11; í Nd. A. 2927–2936, kosning B. 11–14.

Forseti Íslands setur þingið B. 2–4.

Framhaldsfundur eftir þingfrestun B. 1877, 1948.

Kjörbrefanefnd A. 2918.

Kosning forseta og skrifara, í Sp. B. 4; í Ed. B. 5; í Nd. B. 6–7.

Kosningar ýmsar (Bankaráð Búnaðarbanka Íslands. — Bankaráð Landsbanka Íslands. — Bankaráð Seðlabanka Íslands. — Bankaráð Útvegsbanka Íslands. — Endurskoðendur Búnaðarbanka Íslands. — Endurskoðendur Framkvæmdastofnunar ríkisins. — Endurskoðendur Landsbanka Íslands. — Endurskoðendur Útvegsbanka Íslands. — Fulltrúar í Norðurlandaráð. — Stjórn Áburðarverksmiðju ríkisins. — Stjórn Sementsverksmiðjunnar. — Yfirsíkoðunarmenn ríkisreikninga. — Landsdómur. — Verðlaunanefnd Gjafar Jóns Sigurðssonar. — Stjórn Fiskimálasjóðs. — Stjórn Húsnæðisstofnunar ríkisins.) B. 1745–1750. — (Stjórn Landsvirkjunar.) B. 1900. — (Stjórn Grænlandsjóðs.) B. 2927. — (Milliþinganefnd til að kanna á hvern hátt nauðsynlegt sé að efla landhelgisgæsluna. — Stjórn Próunarsamvinnustofnunar Íslands. — Nefnd er hafi það hlutverk, ásamt þingmannanefndum frá Færeyjum og Grænlandi, að vinna að auknu samstarfi um sameiginleg hagsmunamál þjóðanna.) B. 5016.

Málaskrá A. XVIII — LVIII.

Minning látinna manna (Stefáns Jóh. Stefánssonar. Steingríms Pálssonar) B. 75–76, 2864.

Nefndaskipun A. 2913–2936.

Starfslok efri deildar B. 5009.

Starfslok neðri deildar B. 5015.

Sætaskipun, í Ed. B. 5; í Nd. B. 7.

Varamenn taka þingsæti — rannsókn kjörbréfa B. 76–77, 146–147, 193–195, 243–244, 549, 568, 648–649, 674–676, 698–699, 801, 1025, 1115, 1185, 1899–1900, 2173, 2461–2462, 2606, 2645–2646, 3005, 3024, 3525–3526, 3790, 3917, 3931, 4181–4182.

Yfirlit um störf þingsins B. 5023–5024. — Sbr. og Málaskrá.

Þingfararkaupsnefnd A. 2917, kosning B. 8–9, 20.

Þingflokkar, stjórnir, A. 3050.

Þingfrestun B. 1847–1848, 1859, 1874–1876.

Þinglausnir B. 5023–5026.

Þingmannaskrá með bústöðum o. fl. A. 3044–3049.

Þingmannatal, í Sp. B. 1–2; í Ed. B. 4–5; í Nd. B. 6.

— Sbr. og Varamenn.

Þingsetning, í Sp. B. 1–4; í Ed. B. 4–5; í Nd. B. 6–7.

— Sbr. og Afgreiðsla mála úr nefndum. Afgreiðsla þingmála. Afgreiðsla þingmála. Fjarvera fyrirspyrjanda. Fundarsókn alþingismanna. Húsakostur Alþingis. Hvíldartími frá þingstörfum. Kosningar til Alþingis. Samþykki til frestunar á fundum Alþingis. Stjórnarskipunarlög. Störf stjórnarskrárnefndar. Tilhögun þingfunda. Þingfararkaup alþingismanna. Þingmannanefnd er vinni að auknu samstarfi Íslendinga, Færeyinga og Grænlandinga. Þingsköp Alþingis.

Alþjóðaorkustofnunin, till. til þál. um aðild Íslands að.

- (Flm.: EG, KJ, KSG, BGr). A. þskj. Sp.: 681. — **Ekki útrædd.** — B. 3977.
- Alþjóðasamningur um varnir gegn töku gisla**, till. til þál. um heimild fyrir ríkisstjórnina til að staðfesta. (Frá ríkisstj.). A. þskj. Sp.: 492, n. 785, **962 þál.** (=492). — Nefnd: Utanríkismálanefnd. — B. 3099–3100, 4434, 4589. — Sbr. og Almenn hegningarlög 2.
- Alþjóðasamþykkt varðandi samstarf um framkvæmd alþjóðlegra reglna á sviði vinnumála**, till. til þál. um fullgildingu á. (Frá ríkisstj.). A. þskj. Sp.: 392, n. 487, **511 þál.** (=392). — Nefnd: Utanríkismálanefnd. — B. 2154–2155, 2240, 2874.
- Alþjóðavinnumálastofnunin, sjá Alþjóðasamþykkt.
- Andrés Ólafsson sóknarprestur kosinn í landsdóm B. 1749.
- Arnbjörn Kristinsson prentsmiðjustjóri kosinn í bankaráð Útvegsbanka Íslands B. 1746.
- Athugasemdir forseta um þingskóp, þingstórf og meðferð mála B. 14, 20, 80, 140, 371, 734, 794, 833, 1145, 1200, 1294, 1310, 1471, 1964, 1969, 2061, 2089, 2283, 2399, 2845, 3482, 3553, 4067, 4158, 4179, 4409, 4724, 4726, 4750, 4821, 4916, 4917, 4989, 5023.
- Atvinnuleysisbætur, sjá: Kjarasamningar Bandalags starfsmanna ríkis og bæja, Kjarasamningar opinberra starfsmanna.
- Atvinnuleysisstryggingar:**
1. Stjfrv. A. þskj. Nd.: 559, n. 815, 816, 839, 868, 870 (sbr. 559); Ed.: n. 928, 946, **991 lög** (=870, sbr. 559). — Nefnd: Heilbrigðis- og trygginganefndir. — B. 3339–3346, 3457–3458, 4505–4515, 4532, 4541–4543, 4681–4685, 4686–4687.
 2. Pmfrv. um breyt. á l. nr. 57 27. apríl 1973 og síðari breyt. á þeim lögum. (Flm.: LJ, EKJ, GB, StJ, StefG). A. þskj. Ed.: 431. — Nefnd: Heilbrigðis- og trygginganefnd. — **Ekki útrætt.** — B. 2559–2566.
- Atvinnuleysisstryggingasjóður, sjá Eftirlaun aldrafraða 2.
- Atvinnuréttindi útlendinga**, stjfrv. A. þskj. Nd.: 447, 898, n. 910, 911, 995. — Nefnd: Félagsmálanefnd. — **Ekki útrætt.** — B. 2479–2487, 2765–2776, 4716–4721. — Sbr. og Afgreiðsla frv. um atvinnuréttindi útlendinga, Kjör og aðbúnaður farandverkafólks.
- Aukning orkufreks iðnaðar**, till. til þál. (Flm.: BGr, AG, EG, JS, KSG, KP, KJ, MHM, SighB, VG). A. þskj. Sp.: 8. — Nefnd: Allsherjarnefnd. — **Ekki útrædd.** — B. 28–50, 331–341. — Sbr. og Stóriðjumál.
- Austurland, sjá: Bankaþjónusta á Suðurfjörðum, Dýralækna 1, Flugvellir í Austurlandskjördæmi, Nýting kolmunna, Skipulag loðnulöndunar.
- Áburðarverksmiðja ríkisins, sjá Stjórn Áburðarverksmiðju.
- Ábyrgðarheimildir ríkissjóðs, sjá: Aðstoð ríkissjóðs við Siglósfld, Bjargráðasjóður, Landkaupasjóður kaupstaða, Lánsfjárlög 1981, Lántaka 1980 og 1981, Málefni Flugleiða, Skilyrði fyrir ríkisábyrgð vegna lantöku Flugleiða, Stálbræðsla, Steinullarverksmiðja.
- Áfengisauklýsingar**, fsp. til dómsmrh. (Flm.: HS, JH). A. þskj. Sp.: 159. — **Borin upp og rædd.** — B. 1490–1491.
- Áfengismál, sjá: Áfengisauklýsingar, Opinber stefna í áfengismálum, Umbodsmenn fyrir áfengi, Vínveitingar á vegum ríkisins.
- Áhrif tölvuvæðingar á skólakerfi landsins**, till. til þál. (Flm.: BÍG, RH). A. þskj. Sp.: 99, n. 803, 804, **1026 þál.** — Nefnd: Allsherjarnefnd. — B. 676, 2089–2092, 2134, 4804–4805.
- Ákvarðanir ríkisstj. í verðlagsmálum (umr. utan dagskrár) B. 4118–4133.
- Ákvæði brbl. um frestun framkvæmda (umr. utan dagskrár) B. 2057–2063.
- Ákvörðun fiskverðs (umr. utan dagskrár) B. 2240–2249. — Sbr. og Fiskverð.
- Álagning opinberra gjalda:**
1. Stjfrv. um álagningu opinberra gjalda á árinu 1980 og innheimtu þeirra á síðari hluta þess árs. A. þskj. Ed.: 36, n. 174; Nd.: n. 249, **297 lög** (=36). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 651–652, 1079–1080, 1087, 1238–1239, 1532, 1546.
 2. Fsp. til fjmrh. um álagningu opinberra gjalda. (Flm.: SighB). A. þskj. Sp.: 64. — **Borin upp og rædd.** — B. 3584–3586.
- Sbr. og Framkvæmd ákvæða í 59. gr. laga um tekjuskatt og eignarskatt, **Minnsta mynteining.**
- Álverid í Straumsvík, sjá Verð á súrali.
- Árangur nemenda í grunnskólum og framhaldsskólum**, till. til þál. um athugun á því hver áhrif breytingar á skólalæsi hafi haft. (Flm.: RH, HBI, SteinG). A. þskj. Sp.: 168, n. 768, **953 þál.** (=168) — Nefnd: Allsherjarnefnd. — B. 1116, 2964–2974, 3098, 4435–4436, 4587.
- Árlegt lagasafn**, till. til þál. um lagahreinsun og. (Flm.: BGr, SighB). A. þskj. Sp.: 468. — **Ekki útrædd.** — B. 2700.
- Árni Gunnarsson alþm. kosinn fulltrúi í Norðurlandaráð B. 1748; — kosinn í nefnd er hafi það hlutverk. ásamt þingmannanefndum frá Færeyjum og Grænlandi, að vinna að auknu samstarfi um sameiginleg hagsmunamál þjóðanna B. 5016.
- Árni Sigfússon blaðamaður kosinn varamaður í stjórn Prúnarsamvinnustofnunar Íslands B. 5016.
- Árni Vilhjálmsson prófessor kosinn í bankaráð Landsbanka Íslands B. 1745.
- Áróður í skólum, sjá Grunnskóli 2.
- Ásgeir Pétursson bæjarfógeti kosinn í stjórn Sementsverksmiðjunnar B. 1748.
- Ávöxtun skyldusparnaðar** ungs fólks, fsp. til félmrh. (Flm.: GGP). A. þskj. Sp.: 223. — **Borin upp og rædd.** — B. 2796–2799.
- Baldur Óskarsson fulltrúi kosinn yfirskoðunarmaður ríkisreikninga B. 1749; — kosinn í stjórn Prúnarsamvinnustofnunar Íslands B. 5016.
- Bandalag háskólanna, sjá: Kjarasamningar opinberra starfsmanna, Lífeyrissjóður starfsmanna ríkisins.
- Bandalag starfsmanna ríkis og bæja, sjá Kjarasamningar Bandalags starfsmanna ríkis og bæja.
- Bankamál, sjá: Bankaráð Búnaðarbanka, Bankaráð Landsbanka, Bankaráð Seðlabanka, Bankaráð Útvegsbanka, Bankaþjónusta á Suðurfjörðum, Bætt kjör sparifjäreigenda, Endurskoðendur Búnaðarbanka, Endurskoðendur Landsbanka, Endurskoðendur Útvegsbanka, Kostnaður við framkvæmd myntbreytingarinnar, Rekstrar- og afurðalán landbúnaðarins, Sparisjóðir, Tékkar, Tollskrá 5. Vaxtabreytingar, Vaxtaútreikningur verðtrygðra

- lána, Verðgildi íslensks gjaldmiðils, Verðlagsaðhald, Viðskiptahættir ríkisbanka.
- Bankaráð Búnaðarbanka Íslands, kosning, B. 1745.
- Bankaráð Landsbanka Íslands, kosning, B. 1745.
- Bankaráð Seðlabanka Íslands, kosning, B. 1745–1746.
- Bankaráð Útvegsbanka Íslands, kosning, B. 1746.
- Bankaþjónusta á Suðurfjörðum í Austurlandskjör-dæmi**, till. til þál. um úrbætur í. (Flm.: SvJ, HS). A. þskj. Sp.: 489. — Nefnd: Allsherjarnefnd. — **Ekki útrædd**. — B. 2864, 2974, 3099.
- Barnakennarar, sjá Lífeyrissjóður barnakennara.
- Barnalög**, stjfrv. A. þskj. Nd.: 5. n. 408, 409, 426 (sbr. 5), 556 (sbr. 5), **579 lög** (=556, sbr. 5); Ed.: n. 519, 520, 539 (sbr. 5), 542. — Nefnd: Allsherjarnefndir. — B. 227–233, 2285–2288, 2419, 2555–2557, 2980–2983, 3072–3073, 3269.
- Barnalög og réttur foreldra (umr. utan dagskrár) B. 692–693.
- Barnaskattur (umr. utan dagskrár) B. 122–134.
- Barnavernd, sjá Vernd barna.
- Barnsméðlög, sjá Almennatryggingar 1.
- Beiðni um skýrslu frá forsrh. um kaup á togara fyrir Útgerðarfélag Norður-Pingeyinga á Þórshöfn**. A. þskj. Sp.: 434. — B. 2512. — Sbr. og Fyrirspurn um skýrslu um togarakaup til Þórshafnar, Skýrsla forsrh. um kaup á togara fyrir Útgerðarfélag Norður-Pingeyinga.
- Beiðni um skýrslu frá menntmrh. um málefni Ríkisútvarpsins**. A. þskj. Sp.: 388. — B. 2068. — Sbr. og Skýrsla menntmrh. um Ríkisútvarpið, Skýrsla um málefni Ríkisútvarpsins (umr. utan dagskrár).
- Beiðni um skýrslu frá samgrh. um málefni Flugleiða**. A. þskj. Sp.: 9. — B. 14. — Sbr. og Skýrsla samgrh. um Flugleiðir.
- Beiðni um umræður utan dagskrár B. 20–28.
- Beinar greiðslur til bænda, sjá: Greiðsla útflutningsbóta, Rekstrar- og afurðalán landbúnaðarins.
- Benedikt Gröndal alþm. kosinn í bankaráð Seðlabanka Íslands B. 1746; — kosinn í stjórn Grænlandssjóðs B. 2927; — kosinn í milliþinganevnd til að kanna á hvern hátt nauðsynlegt sé að efla landhelgisgæsluna B. 5016.
- Bensín, sjá: Aðflutningsgjöld og söluskattur af bensíni, Verðjöfnun á olíu og bensíni.
- Bernharður Guðmundsson fréttafulltrúi kosinn varamaður í stjórn Próunarsamvinnustofnunar Íslands B. 5016.
- Bifreiðar fatlaðra, sjá: Lækkun gjalda á bifreiðum, Tollskrá 1, 4.
- Biskupskosning**, þmfrv. (Frá menntm. Nd.). A. þskj. Nd.: 190, 233; Ed.: n. 362, **368 lög** (=190). — Nefnd í Ed.: Menntamálanefnd. — B. 1292–1295, 1310, 1473–1478, 1531, 1533, 1841–1843, 1843–1844.
- Bílbelti, sjá Umferðarlög.
- Bjargráðasjóður**, stjfrv. um ábyrgðarheimildir vegna lántöku. A. þskj. Nd.: 714, n. 819; Ed.: n. 908, 975, **990 lög** (=714). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 4033–4038, 4515–4518, 4532, 4543–4546, 4669–4670, 4686. — Sbr. og Tjón af ofviðri.
- Bjarni P. Magnússon hagfræðingur kosinn í bankaráð Landsbanka Íslands B. 1745.
- Björgunarlaun til varðskipa** ríkisins, fsp. til dómsmrh. (Flm.: PS). A. þskj. Sp.: 577. — **Borin upp og rædd**. — B. 3968–3970. — Sbr. og Siglingalög 2.
- Björgunarnet**, till. til þál. um könnun á notagildi (upphafll.: um úttekt á). (Flm.: HS). A. þskj. Sp.: 82, n. 501, 502, **560 þál.** — Nefnd: Allsherjarnefnd. — B. 493, 646–648, 677, 3102.
- Björn Fr. Björnsson, fyrrv. sýslumaður, kosinn í landsdóm B. 1749.
- Björn Friðfinnsson fjármálastjóri kosinn í stjórn Próunarsamvinnustofnunar Íslands B. 5016.
- Björn Guðmundsson útgerðarmaður kosinn varamaður í bankaráð Útvegsbanka Íslands B. 1746.
- Björn Sigurbjörnsson forstjóri kosinn í stjórn Áburðarverksmiðju ríkisins B. 1748.
- Björn Þorsteinsson bæjarritari kosinn varamaður í stjórn Próunarsamvinnustofnunar Íslands B. 5016.
- Blönduvirkjun**, fsp. til iðnrh. (Flm.: EKJ). A. þskj. Sp.: 129. — **Borin upp og rædd**. — B. 1900–1917. — Sbr. og Virkjun Blöndu (umr. utan dagskrár).
- Bogi Þórðarson, fyrrv. kaupfélagsstjóri, kosinn varamaður í stjórn Fiskimálasjóðs B. 1750.
- Borgarfjarðarhérað, sjá Grasköglaverksmiðja.
- Bókasafn Þorsteins Þorsteinssonar sýslumanns, sjá Rekstur Skálholtsstaðar.
- Breiðafjörður, sjá Tilkyningarskylda íslenskra skipa.
- Bretar, sjá Olíuviðskipti við Breta.
- Brú á Ölfusá**, fsp. til samgrh. um smíði. (Flm.: ÁE). A. þskj. Sp.: 169. — **Borin upp og rædd**. — B. 1495–1500.
- Búmark, sjá Úrvinnsla skattaframtala vegna ákvörðunar um búmark.
- Búnaðarbanki Íslands, sjá: Bankaráð Búnaðarbanka, Endurskoðendur Búnaðarbanka.
- Búnaðarsamband Suðurlands, sjá Tilraunastöð Búnaðarsambands Suðurlands.
- Bygging útvarpshúss**, till. til þál. (Flm.: ME). A. þskj. Sp.: 55. — Nefnd: Allsherjarnefnd. — **Ekki útrædd**. — B. 331, 677–692, 735.
- Byggingariðnaður, sjá: Alkalískemmdir, Einangrun húsa, Hagnýting innlendra byggingarefna, Söluskattur 4.
- Byggingarsjóður ríkisins, sjá Húsnæðismál.
- Bændur, sjá: Álagning opinberra gjalda 2, Greiðsla útflutningsbóta, Lífeyrissjóður bænda, Úrvinnsla skattaframtala vegna ákvörðunar um búmark, Útflutningsuppbætur á landbúnaðarafurðir.
- Bætt kjör sparifjäreigenda**, íbúðabyggingenda og íbúðakaupenda, þmfrv. (Flm.: KJ, EG, KSG). A. þskj. Ed.: 321. — Nefnd: Fjárhags- og viðskiptanefnd. — **Ekki útrætt**. — B. 2173–2189, 2211–2223.
- Bætt nýting sjávarafna**, till. til þál. (Flm.: GP, ÁG, ÁE). A. þskj. Sp.: 157. — Nefnd: Atvinnumálanefnd. — **Ekki útrædd**. — B. 1014–1024, 1116–1117.
- Bætt opinber þjónusta við íbúa Vestur-Húnavatnssýslu**, till. til þál. (Flm.: ÞSk). A. þskj. Sp.: 473. — Nefnd: Allsherjarnefnd. — **Ekki útrædd**. — B. 2700, 2814–2816, 2865–2866.
- Böðvar Bragason sýslumaður kosinn í stjórn Landsvirkjunar B. 1900.
- Dagvistarheimili fyrir börn**, þmfrv. um breyt. á l. nr. 112 frá 1976 um byggingu og rekstur. (Flm.: GHelg). A. þskj. Nd.: 546, n. 697, **997 lög** (=985); Ed.: n. 972, 985. — Nefnd: Menntamálanefndir. — B. 3523–3525, 3553, 3937–3938, 4033, 4055, 4687–4688, 4689,

- 4728–4729. — Sbr. og Umbætur á opinberum byggingum í þágu fatlaðra.
- Dalvík, sjá Lyfsöluleyfi á Dalvík.
- Daníel Ágústínusson aðalbókari kosinn í stjórn Sementsverksmiðjunnar B. 1748.
- Danmörk, sjá Samkomulag um gagnkvæma aðstoð í tollamálum.
- Daðasönnun, sjá Horfnir menn.
- Davíð Aðalsteinsson alþm. kosinn varafulltrúi í Norðurlandaráð B. 1748.
- Davíð Scheving Thorsteinsson framkvæmdastjóri kosinn varamaður í bankaráð Landsbanka Íslands B. 1745.
- Dómstólar og réttarfar, sjá: Almenn hegningarlög, Alþjóðasamningur um varnir gegn töku gísla, Áfengisauklýsingar, Árlegt lagasafn, Eftirlit með skipum, Fængelsismál, Fíkniefnamál, Framkvæmd eignarnáms, Horfnir menn, Landsdómur, Lögréttulög, Meðferð einkamála í héraði, Meðferð mála vegna rangrar notkunar stöðureita, Menntun fanga- varða, Réttarstaða fólks í óvígðri sambúð, Skráning á upplýsingum er varða einkamálefni, Undirbúningur almennra stjórnsýslulaga, Upplýsingar hjá almanna- stofnunum.
- Dragnótaveiðar, sjá: Fiskveiðilandhelgi Íslands, Tilraunaveiðar á kola í Faxaflóa.
- Drengskaparheit, sjá Alþingi.
- Dvalarkostnaður aldraðra, fsp. til heilbr.- og trmrh. (Flm.: PS). A. þskj. Sp.: 46. — **Borin upp og rædd.** — B. 257–262.
- Dýralækna:**
1. Þmfrv. um breyt. á l. nr. 35 23. maí 1975, um breyt. á l. nr. 31 frá 1970. (Flm.: EgJ, SvJ). A. þskj. Ed.: 421, n. 769, 808; Nd.: n. 941 (minni hl.), 942, n. 1002 (meiri hl.). — Nefnd: Landbúnaðarnefnd. — **Vísad til ríkisstjórnarinnar.** — B. 2557–2559, 4250, 4272, 4503, 4821–4829.
 2. Þmfrv. um breyt. á l. nr. 31 5. maí 1970, sbr. l. nr. 38 24. maí 1972 og l. nr. 74 31. maí 1976. (Flm.: HBl, ÁG). A. þskj. Nd.: 422, n. 1003 (meiri hl.), 1059. — Nefnd: Landbúnaðarnefnd. — **Vísad til ríkisstjórnarinnar.** — B. 2699–2700, 4992. — Sbr. og Afgreiðsla frv. um dýralækna, Afgreiðsla þing- mála (B. 4725).
 3. Fsp. til landbrh. um útgáfu laga um dýralækna. (Flm.: HBl). A. þskj. Sp.: 950. — **Ekki svarað.**
- Dýralæknisumdæmi, sjá Dýralækna 1, 2.
- Efning almanna- varna,** till. til þál. (Flm.: FrS, HS, EG, GB). A. þskj. Sp.: 640. — Nefnd: Allsherjarnefnd. — **Ekki útrædd.** — B. 3745, 3993–3996, 4078.
- Efnahagsbandalag Evrópu, sjá: Aðild Grikklands, Fiskveiðar við Grænland, Jöfnunargjald.
- Efnahagsmál, sjá: Ákvarðanir ríkisstj. í verðlags- málum, Efnahagsráðstafanir, Fræðsla um efnahags- mál, Hjóðnun verðbólgu 1981, Kaupmáttur tíma- kaups verkamanna, Kostnaður við framkvæmd myntbreytingarinnar, Minnta mynteining, Reik- ningsmeðferð aura eftir myntbreytinguna, Samráð stjórnvalda við samtök launafólks og atvinnurek- enda, Skýrsla um fjárfestingar- og lánsfjáráætlun 1981, Skýrsla um þjóðhagsáætlun 1981, Stimpilgjald, Vaxtabreytingar, Verðgildi íslensks gjaldmiðils,

- Verðhækkanir, Verðlagsaðhald, Verðlagsmál, Við- nám gegn verðbólgu.
- Efnahagsmál (umr. utan dagskrár) B. 1403–1424.
- Efnahagsráðstafanir:**
1. Fsp. til forsrh. um efnahagsráðstafanir ríkis- stjórnarinnar. (Flm.: HBl). A. þskj. Sp.: 102. — **Borin upp og rædd.** — B. 801–814.
 2. Fsp. til forsrh. um efnahagsráðstafanir. (Flm.: PS). A. þskj. Sp.: 118. — **Borin upp og rædd.** — B. 814–833.
- Eftirgjöld á ársfjórðungsgjaldi fyrir síma elli- og örorku- lifeyrisþega,** till. til þál. (Flm.: GHelg, AG). A. þskj. Sp.: 62, n. 428, **496 þál.** (=62). — Nefnd: Allsherjarnefnd. — B. 331, 990–993, 1116, 2799–2800. — Sbr. og Endurskoðun laga um almanna- tryggingar.
- Eftirlaun til aldraðra:**
1. Stjfrv. um breyt. á l. nr. 97/1979. A. þskj. Nd.: 177, n. 206; Ed.: n. 246, **262 lög** (=177). — Nefnd: Heilbrigðis- og trygginganefndir. — B. 1105–1107, 1285, 1311, 1330–1331, 1429, 1437.
 2. Stjfrv. um breyt. á l. nr. 97/1979. A. þskj. Ed.: 459, n. 754, 755, 766, 841; Nd.: n. 931, 976, **999 lög** (=841). — Nefnd: Heilbrigðis- og trygginga- nefndir. — B. 2604–2606, 4274–4277, 4358–4359, 4359, 4503–4504, 4711–4712, 4770.
 3. Fsp. til heilbr.- og trmrh. um framkvæmd laga um. (Flm.: MHM). A. þskj. Sp.: 87. — **Borin upp og rædd.** — B. 717–720, 1509, 1917.
- Eftirlit með skipum,** stjfrv. um breyt. á l. nr. 52 12. maí 1970. A. þskj. Ed.: 282, n. 495, 538 (sbr. 282); Nd.: n. 821, **883 lög** (=538, sbr. 282). — Nefnd: Allsherjarnefndir. — B. 1949, 2979, 3005, 3275, 4504–4505, 4532. — Sbr. og Meðferð einkamála í héraði.
- Eggert Haukdal alþm. kosinn varamaður í bankaráð Búnaðarbanka Íslands B. 1745.
- Eggert Ólafsson bóndi kosinn varamaður í landsdóm B. 1749.
- Egill Jónsson alþm. kosinn varamaður í bankaráð Búnaðarbanka Íslands B. 1745.
- Eiður Guðnason alþm. kosinn varafulltrúi í Norðurlandaráð B. 1748.
- Eignarnám, sjá Framkvæmd eignarnáms.
- Eignarskattur, sjá Tekjuskattur og eignarskattur.
- Einaangrun húsa,** till. til þál. (Flm.: HS, SteinG, AS, MHM). A. þskj. Sp.: 330, n. 848, 849, **1028 þál.** — Nefnd: Atvinnumálanefnd. — B. 1973, 2167–2172, 2240, 4805. — Sbr. og Alkalkemmdir, Hagnýting innlendra byggingarefna.
- Einkamál í héraði, sjá Meðferð einkamála í héraði.
- Einkamálefni, sjá Skráning á upplýsingum er varða einkamálefni.
- Einstæðar mæður, sjá Almanna- tryggingar 1, 6.
- Eiturefni og hættuleg efni,** stjfrv. um breyt. á l. nr. 85/1968. A. þskj. Ed.: 460, n. 481, 499; Nd.: 517, n. 545, **686 lög** (= 517). — Nefnd: Heilbrigðis- og trygginganefndir. — B. 2606, 2845, 2905, 3025, 3770–3771, 3830.
- Eldhúsdagsmæður, sjá Almennar stjórn- mála- mæður.
- Eldsneytisgeymar varnarliðsins,** till. til þál. um lausn á vandamálum vegna (upphafi.: um olfuhöfn og birgðastöð í Helguvík). (Flm.: ÓB, KSG, MÁM.

- ÓE, SalP). A. þskj. Sp.: 110, n. 947, 948, **1025 þál**. Nefnd: Utanríkismálanefnd. — B. 833, 945–947, 3375–3405, 4773–4780, 4786–4803. — Sbr. og Flugstöð á Keflavíkurflugvelli.
- Ellilífeyrir sjómanna, sjá Almannatryggingar 4.
- Endurskoðendur Búnaðarbanka Íslands, kosning, B. 1746.
- Endurskoðendur Framkvæmdastofnunar ríkisins, kosning, B. 1746–1747.
- Endurskoðendur Landsbanka Íslands, kosning, B. 1747.
- Endurskoðendur Útvegsbanka Íslands, kosning, B. 1747.
- Endurskoðun laga um almannatryggingar og undirbúningur löggjafar um verðtrygðan lífeyrissjóð fyrir alla landsmenn**, fsp. til heilbr.- og trmrh. varðandi. (Flm.: AS). A. þskj. Sp.: 22. — **Borin upp og rædd**. — B. 244–247. — Sbr. og Framtíðarskipan lífeyrismála, Lífeyrisréttindakerfi fyrir alla landsmenn, Lífeyrissjóður Íslands.
- Endurskoðun laga um jöfnun og lækun hitunar- og kostnaðar, sjá Jöfnun og lækun hitunarkostnaðar. Erindaskrá, sjá Alþingi.
- Erlendir ferðamenn, sjá Fuglaveiðar útlendinga.
- Erlent verkafólk, sjá: Atvinnuréttindi útlendinga, Kjör og aðbúnaður farandverkafólks.
- Eskifjörður, sjá Heilbrigðisþjónusta 2.
- Evrópuráðið, sjá Skýrsla fulltrúa Íslands á 32. þingi Evrópuráðsins.
- Fangaverðir, sjá Menntun fangavarda.
- Fangelsismál**, fsp. til dómsmrh. (Flm.: SalP). A. þskj. Sp.: 790. — **Svarað skriflega**. — B. 5021–5022. — Sbr. og Menntun fangavarda.
- Farandverkafólk, sjá: Atvinnuréttindi útlendinga, Kjör og aðbúnaður farandverkafólks.
- Fastanefndir, sjá Alþingi.
- Fasteignamat ríkisins, sjá Samræming á mati og skráningu fasteigna.
- Fasteignir, sjá: Samræming á mati og skráningu fasteigna, Tekjustofnar sveitarfélaga.
- Fatlaðir, sjá: Lækun gjalda á bifreiðum, Tollskrá 1, 4, Umbætur á opinberum byggingum í þágu fatlaðra.
- Faxaflói, sjá: Fiskveiðilandhelgi Íslands, Tilraunaveiðar á kola í Faxaflóa.
- Ferðagjaldeyrir**, stjfrv. um álag á. A. þskj. Ed.: 193, n. 238 (minni hl.), n. 241 (meiri hl.); Nd.: n. 270 (meiri hl.), n. 273 (minni hl.), 305, **307 lög** (= 193). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 1234–1235, 1429–1431, 1437, 1461–1465, 1629–1633, 1635–1636.
- Ferðakostnaður sjúklinga, sjá Almannatryggingar 7.
- Félagsbú**, till. til þál. um setningu lagaákvæða um stofnun og rekstur (upphafli: um aukinn stuðning við). (Flm.: PA). A. þskj. Sp.: 75, n. 558, **595 þál**. — Nefnd: Atvinnumálanefnd. — B. 493, 644–646, 677, 3373–3374.
- Félagsheimili, sjá Umbætur á opinberum byggingum í þágu fatlaðra.
- Félagsleg þjónusta fyrir aldraða**, till. til þál. um heilbrigðis- og. (Flm.: JS, ÁG, MHM, KSG, KP). A. þskj. Sp.: 23, n. 936. — Nefnd: Allsherjarnefnd. — **Visað til ríkisstjórnarinnar**. — B. 20, 354–364, 492, 4803–4804.
- Félagslegt öryggi, sjá Norðurlandasamningur um félagslegt öryggi.
- Félagsmál, sjá: Aldurshámark starfsmanna ríkisins, Alþjóðasamþykkt, Atvinnuleysisstryggingar, Atvinnuréttindi útlendinga, Barnalög, Barnalög og réttur foreldra, Bætt þjónusta við íbúa Vestur-Húnavatnssýslu, Eftirgjöf á gjaldi fyrir síma, Félagsleg þjónusta fyrir aldraða, Fjölskylduvernd, Framkvæmd laga um Húsnæðisstofnun, Framkvæmda-sjóður aldraðra, Heilbrigðis- og vistunarþjónusta fyrir aldraða, Húsnæði aldraðra, Húsnæðismál, Húsnæðisstofnun ríkisins, Jafnrétti kvenna og karla, Kannanir á tekjuskiptingu, Kjör og aðbúnaður farandverkafólks, Könnun vinnutíma launþega, Lán til íbúðabygginga, Lögheimili, Málefni hreyfihamlaðra, Merkingaskylda við ríkisframkvæmdir, Norðurlandasamningur um félagslegt öryggi, Nýting ríkisjarða, Orlof, Orlofssjóður aldraðra, Stéttarfélög, Styrkir til bygginga orlofshemila verkalyðssamtakanna, Störf verkefnaskiptingarnefndar, Tollskrá 1, 2, 4, Umbætur á opinberum byggingum í þágu fatlaðra, Vernd barna.
- Finnland, sjá Samkomulag um gagnkvæma aðstoð í tollamálum.
- Fiskiðnaðarmenn, sjá: Fiskvinnsluskóli, Framleiðslueftirlit sjávarafurða 1.
- Fiskimálasjóður**, stjfrv. um breyt. á l. nr. 89 5. júní 1947, með síðari breytingum. A. þskj. Nd.: 173, n. 214; Ed.: n. 254, **286 lög** (=173). — Nefnd: Sjávarútvegsnefndir. — B. 1238, 1312, 1316, 1333–1334, 1528, 1531. — Sbr. og Stjórn Fiskimálasjóðs.
- Fiskiskip, sjá: Aldurslagatryggingar fiskiskipa, Hagkvæmni í endurnýjun skipastólsins, Olfugjald til fiskiskipa.
- Fiskrækt, sjá: Fiskræktar- og veiðimál, Málefni Skúla Pálssonar, Nýting silungastofna, Rannsóknir í þágu atvinnuveganna, Tækniþekking á fiskirækt.
- Fiskræktar- og veiðimál**, till. til þál. um skipulegt átak í. (Flm.: Egl, PS, SteinG, SvH, PK). A. þskj. Sp.: 582. — Nefnd: Atvinnumálanefnd. — **Ekki útrædd**. — B. 3745, 3988–3990, 4078.
- Fiskveiðar, sjá Sjávarútvegur.
- Fiskveiðar á Norðaustur-Atlantshafi**, stjfrv. um aðild Íslands að samningi um framtíðarsamvinnu ríkja varðandi. A. þskj. Ed.: 674, n. 893; Nd.: n. 978, **1022 lög** (=674). — Nefnd: Sjávarútvegsnefndir. — B. 3828–3829, 4558, 4573, 4689, 4767–4769, 4829.
- Fiskveiðar við Grænland (umr. utan dagskrár) B. 2135–2137.
- Fiskveiðasjóður, sjá Lánskjör Fiskveiðasjóðs.
- Fiskveiðilandhelgi Íslands**, þmfrv. um breyt. á l. nr. 81 31. maí 1976, um veiðar í fiskveiðilandhelgi Íslands, sbr. l. nr. 42 13. maí 1977 og l. nr. 67 30. maí 1979. (Frá sjútrh.). A. þskj. Nd.: 221, n. 529 (minni hl.), n. 530 (meiri hl.), 802; Ed.: n. 1009, **1024 lög** (=802). — Nefnd: Sjávarútvegsnefndir. — B. 2850–2858, 2905–2906, 4067–4068, 4156–4179, 4257, 4261–4272, 4287, 4359, 4853–4857, 4861.
- Fiskverð (umr. utan dagskrár) B. 2079–2089. — Sbr. og Ákvörðun fiskverðs.
- Fiskvinnsluskóli**, stjfrv. um breyt. á l. nr. 55 15. apríl 1971. A. þskj. Nd.: 12, n. 457, 458, 483, 677, **685 lög** (=677); Ed.: n. 567, 581, 673. — Nefnd: Sjávarútvegsnefndir. — B. 144–146, 473, 2761–2763, 2846–

- 2847, 2905, 3239–3240, 3776–3777, 3830. — Sbr. og Framleiðslueftirlit sjávarafurða 1.
- Fíkniefnamál (umr. utan dagskrár) B. 4809–4814.
- Fjarškiptabjónusta á Gufuskálum á Snæfellsnesi**, till. til þál. um starfrákslu strandstöðvar til. (Flm.: SkA, PS). A. þskj. Sp.: 68. — Nefnd: Atvinnumálanefnd. — **Ekki útrædd.** — B. 493, 1987–1992, 2078.
- Fjarvarmaveitur í þéttbýlisstöðum á Snæfellsnesi, sjá Orkuverð til fjarvarmaveitna.
- Fjarvera fyrirspyrjanda (umr. utan dagskrár) B. 2912–2918.
- Fjárfestingar- og lánsfjáráætlun 1981, sjá Skýrsla um fjárfestingar- og lánsfjáráætlun 1981.
- Fjárlög** fyrir árið 1981, stjfrv. A. þskj. Sp.: 1, 209 (brtt. fjvn.), 220 (brtt. fjvn.), n. 222 (meiri hl.), 224, n. 230 (1. minni hl.), 234, n. 235 (2. minni hl.), 236, 240, 244 (frv. eftir 2. umr.), 284, 303, 304, 326 (brtt. fjvn.), n. 327 (samvn. samgm.), 328 (brtt. samvn. samgm.), 329, 349 (brtt. meiri hl.), 351, n. 352 (frhn. 1. minni hl.), 363, 370, 372, 373, 374 (brtt. fjmrh.), 375, **382 lög.** — Nefnd: Fjárveitinganefnd. — B. 493–548, 601, 1336–1403, 1424–1428, 1773–1837, 1861–1874.
- Fjármagn til yfirbyggingar vega**, fsp. til samgrh. (Flm.: KP). A. þskj. Sp.: 463. — **Borin upp og rædd.** — B. 2918–2926.
- Fjármál, sjá: Afkoma ríkissjóðs, Ákvæði brbl. um frestun framkvæmda, Fjárlög 1981, Fyrirmæli Ríkisbókhalds, Gjaldskrár þjónustustofnana, Gjaldskrárhækkningar, Greiðslufrestur á tollum, Húseignin Laugavegi 166, Lánsfjárlög 1981, Lántaka 1980 og 1981, Nýbyggingargjald, Ríkisreikningurinn 1980, Ríkisstofnanir og ráðuneyti, Samningur um gagnkvæma aðstoð í tollamálum, Skýrsla um fjárfestingar- og lánsfjáráætlun 1981, Tollheimta og tollteftirlit, Tollskrá.
- Fjáröflun til vegagerðar**, þmfrv. um breyt. á l. nr. 79 6. sept. 1974, með síðari breytingum. (Flm.: BÍG, PS). A. þskj. Nd.: 466. — Nefnd: Fjárhags- og viðskiptanefnd. — **Ekki útrætt.** — B. 3771–3773.
- Fjölskylduvernd**, till. til þál. um stefnumörkun í. (Flm.: HÓ, AS). A. þskj. Sp.: 127. — Nefnd: Allsherjarnefnd. — **Ekki útrædd.** — B. 834, 1520–1522, 1667.
- Flatey á Breiðafirði, sjá Veidar og vinnsla á skelfiski í Flatey.
- Fljótisdalshérað, sjá: Svæðisskipulag fyrir Fljótisdalshérað, Vegarstæði milli Vopnafjarðar og Fljótisdalshéraðs.
- Flugleiðin Akureyri — Ólafsfjörður — Reykjavík**, fsp. til samgrh. (Flm.: ÁG). A. þskj. Sp.: 22. — **Ekki svarað.**
- Flugleiðir hf., sjá: Beiðni um skýrslu frá samgrh. um málefni Flugleiða, Beiðni um umræður utan dagskrár, Málefni Flugleiða, Skilyrði fyrir ríkisábyrgð vegna lánstöku Flugleiða, Skýrsla samgrh. um Flugleiðir, Úrskurðaraðili í deilu um starfsaldurslista flugmanna.
- Flugmál, sjá: Beiðni um skýrslu frá samgrh. um málefni Flugleiða, Flugleiðin Akureyri — Ólafsfjörður — Reykjavík, Flugmálaáætlun, Flugrekstur ríkisins, Flugsamgöngur við Vestfirði, Flugstöð á Keflavíkurlugvelli, Flugvallagjald, Flugvellir í Austurlandskjördæmi, Málefni Flugleiða, Skilyrði fyrir ríkisábyrgð vegna lánstöku Flugleiða, Skýrsla samgrh. um Flugleiðir, Úrskurðaraðili í deilu um starfsaldurslista flugmanna, Varaflugvöllur fyrir millilandaflug, Öryggismál varðandi þyrlurekstur.
- Flugmálaáætlun**, þmfrv. (Flm.: KJ). A. þskj. Ed.: 182. — Nefnd: Samgöngunefnd. — **Ekki útrætt.** — B. 1303–1307.
- Flugrekstur ríkisins**, till. til þál. (Flm.: MHM, ÁG, VG). A. þskj. Sp.: 548, n. 800, 801, **964 þál.** — Nefnd: Allsherjarnefnd. — B. 3098, 3586–3588, 3704, 4445–4446, 4589.
- Flugsamgöngur við Vestfirði**, fsp. til samgrh. um athugun á úrbótum í. (Flm.: KP). A. þskj. Sp.: 100. — **Borin upp og rædd.** — B. 1039–1044.
- Flugstöð á Keflavíkurlugvelli** og olíutankar í Helguvík, fsp. til utanrrh. um byggingu nýrrar. (Flm.: KSG). A. þskj. Sp.: 46. — **Borin upp og rædd.** — B. 606–617. — Sbr. og Eldsneytisgeymar varnarliðsins.
- Flugstöð á Keflavíkurlugvelli (umr. utan dagskrár) B. 3102–3109.
- Flugvallagjald**, þmfrv. um niðurfellingu á l. nr. 8 27. febr. 1976 um flugvallagjald, sbr. l. nr. 110 30. des. 1978 og l. nr. 18 2. maí 1980. (Flm.: HBI). A. þskj. Nd.: 151. — Nefnd: Fjárhags- og viðskiptanefnd. — **Ekki útrætt.** — B. 2487, 2551–2553, 2567.
- Flugvellir í Austurlandskjördæmi**, till. til þál. um skipulagða uppbyggingu. (Flm.: Egl, HS). A. þskj. Sp.: 178. — Nefnd: Atvinnumálanefnd. — **Ekki útrædd.** — B. 1115, 2676–2678, 2700.
- Flutningsgjald, sjá Söluskattur 2.
- Flutningsráð ríkisstofnana**, þmfrv. (Flm.: HS, ÓRG). A. þskj. Ed.: 26. — Nefnd: Allsherjarnefnd. — **Ekki útrætt.** — B. 53–56.
- Forseti Íslands setur þingið, sjá Alþingi.
- Fóstureyðingar**, þmfrv. um breyt. á l. nr. 25 frá 22. maí 1975, um ráðgjöf og fræðslu varðandi kynlíf og barneignir og um fóstureyðingar og ófrjósemisáðgerðir. (Flm.: PK). A. þskj. Ed.: 200. — Nefnd: Heilbrigðis- og trygginganefnd. — **Ekki útrætt.** — B. 1262–1269. — Sbr. og Almannatryggingar 6, Framkvæmd laga um fóstureyðingar.
- Framhaldsfundur eftir þingfrestun, sjá Alþingi.
- Framhaldsskólar, sjá: Árangur nemenda, Mötuneyti framhaldsskóla.
- Framkvæmd II. kafla laga um jöfnun og lækkun hitunarkostnaðar, sjá Skýrsla viðskrh. um jöfnun og lækkun hitunarkostnaðar.
- Framkvæmd ákvæða í 59. gr. laga nr. 40/1978, um tekjuskatt og eignarskatt**, við álagningu opinberra gjalda árið 1980, fsp. til fjmrh. varðandi. (Flm.: GB, SV). A. þskj. Sp.: 46. — **Borin upp og rædd.** — B. 913–919.
- Framkvæmd eignarnáms**, þmfrv. um breyt. á l. nr. 11 6. apríl 1973. (Flm.: EG, KJ, KSG). A. þskj. Ed.: 449. — Nefnd: Allsherjarnefnd. — **Ekki útrætt.** — B. 2598–2603.
- Framkvæmd laga nr. 51/1980, um Húsnæðisstofnun ríkisins**, fsp. til félmrh. varðandi. (Flm.: GB, SV). A. þskj. Sp.: 612. — **Ekki svarað.**
- Framkvæmd laga um fóstureyðingar**, fsp. til heilbrmrh. (Flm.: KSG, ÁG). A. þskj. Sp.: 620. — **Borin upp og rædd.** — B. 3974–3976.
- Framkvæmd vegáætlunar 1980, sjá Skýrsla samgrh. um framkvæmd vegáætlunar 1980.
- Framkvæmdasjóður aldraðra**, þmfrv. (Frá heilbr.- og

- trn. Nd.). A. þskj. Nd.: 965, 983, 998, n. 1012, 1018, 1055 (sbr. 965); Ed.: n. 1063, 1064, **1073 lög** (=1055, sbr. 965). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 4729–4752, 4891–4903, 4948–4949, 4950, 4993–4994, 5009. — Sbr. og Heilbrigðis- og vistunarþjónusta fyrir aldraða, Húsnæði aldraðra.
- Framkvæmdastofnun ríkisins**, sjá: Endurskoðendur Framkvæmdastofnunar ríkisins, Skýrsla forsrh. um Framkvæmdastofnun ríkisins.
- Framkvæmdir RARIK á Melrakkaslétu**, fsp. til iðnrh. (Flm.: NL). A. þskj. Sp.: 64. — **Borin upp og rædd**. — B. 421–426.
- Framleiðslueftirlit sjávarafurða**:
1. Stjfrv. um breyt. á l. nr. 108 31. des. 1974. A. þskj. Nd.: 25, n. 456, 484; Ed.: n. 568, **641 lög** (=484). — Nefnd: Sjávarútvegsnefndir. — B. 471–473, 2763–2764, 2847, 2905, 3240, 3601.
 2. Fsp. til sjútvrh. (Flm.: GK). A. þskj. Sp.: 152. — **Borin upp og rædd**. — B. 2315–2319.
- Sbr. og Fiskvinnsluskóli.
- Framleiðsluráð landbúnaðarins**:
1. Stjfrv. um breyt. á l. nr. 15/1979, um breyt. á l. nr. 101/1966, um Framleiðsluráð landbúnaðarins, verðskráningu, verðmiðlun og sölu á landbúnaðarvörum o. fl. A. þskj. Nd.: 60, n. 707 (meiri hl.), 708, n. 719 (minni hl.), 743, 747; Ed.: n. 1004 (meiri hl.), 1042 (minni hl.), **1051 lög** (=743). — Nefnd: Landbúnaðarnefndir. — B. 708–714, 781–794, 864–871, 4038–4049, 4062–4065, 4139–4147, 4232–4249, 4868–4873, 4881–4884.
 2. Þmfrv. um breyt. á l. nr. 101 frá 8. des. 1966, um Framleiðsluráð landbúnaðarins, verðskráningu, verðmiðlun og sölu á landbúnaðarvörum o. fl., sbr. l. nr. 68/1976. (Flm.: VG, SighB, MHM, KP, ÁG, JS). A. þskj. Nd.: 651. — Nefnd: Fjárhags- og viðskiptanefnd. — **Ekki útrætt**. — B. 4832–4836.
 3. Þmfrv. um breyt. á l. nr. 101/1966, um Framleiðsluráð landbúnaðarins, verðskráningu, verðmiðlun og sölu á landbúnaðarvörum o. fl. (Flm.: FrS, SteinG, AG). A. þskj. Nd.: 788. — Nefnd: Landbúnaðarnefnd. — **Ekki útrætt**. — B. 4946–4947.
- Sbr. og Kjarnfóðurgjald.
- Framlenging aðlögunargjalds** (umr. utan dagskrár) B. 1241–1249.
- Framtíðarskipan lífeyrismála**, till. til þál. (Flm.: JS, MHM, KP, KSG). A. þskj. Sp.: 84. — Nefnd: Allsherjarnefnd. — **Ekki útrædd**. — B. 493, 1937–1945, 1973. — Sbr. og Endurskoðun laga um almannatryggingar, Lífeyrisréttindakerfi fyrir alla landsmenn, Lífeyrissjóður Íslands.
- Frestun á fundum Alþingis**, sjá Samþykki til frestunar á fundum Alþingis.
- Fréttasendingar til skipa**, fsp. til menntmrh. (Flm.: PS, MÁM). A. þskj. Sp.: 577. — **Borin upp og rædd**. — B. 3961–3965.
- Fríðjón Þórðarson dómssmrh. kosinn í bankaráð Búnaðarbanka Íslands B. 1745**; — kosinn í stjórn Sementsverksmiðjunnar B. 1748.
- Fríðrik Þorvaldsson forstjóri kosinn varamaður í bankaráð Seðlabanka Íslands B. 1746**.
- Frídagar sjómanna á fiskiskipum um jólni**, stjfrv. A. þskj. Ed.: 207. — Nefnd: Sjávarútvegsnefnd. — **Ekki útrætt**. — B. 1258–1260.
- Fríðnaðarsvæði við Keflavíkflugvöll**, till. til þál. (Flm.: KSG). A. þskj. Sp.: 514. — **Ekki útrædd**. — B. 2952.
- Fríverslunarsamtök Evrópu**, sjá Jöfnunargjald.
- Fræðsla og upplýsingar um efnahagsmál**, till. til þál. (Flm.: SBÓ). A. þskj. Sp.: 201, n. 767, **955 þál.** (=201). — Nefnd: Allsherjarnefnd. — B. 1301, 3109, 3217, 4436, 4587–4588.
- Fuglafriðun**, sjá Fuglaveiðar og fuglafriðun.
- Fuglaveiðar og fuglafriðun**, stjfrv. A. þskj. Nd.: 15. — Nefnd: Menntamálanefnd. — **Ekki útrætt**. — B. 1185–1187.
- Fuglaveiðar útlendinga hér á landi**, fsp. til dómssmrh. varðandi. (Flm.: StJ). A. þskj. Sp.: 46. — **Borin upp og rædd**. — B. 262–264.
- Fullorðinsfræðsla**, fsp. til menntmrh. (Flm.: JS). A. þskj. Sp.: 152. — **Borin upp og rædd**. — B. 1923–1927.
- Fulltrúar í Norðurlandaráð**, kosning, B. 1747–1748.
- Fundarsókn þingmanna B. 140**, 142–143.
- Fyrirmæli Ríkisbókhalds**, fsp. til fjmrh. (Flm.: EG). A. þskj. Sp.: 439. — **Borin upp og rædd**. — B. 3958–3961.
- Fyrirspurn um skýrslu um togarakaup til Þórshafnar** (umr. utan dagskrár) B. 3735. — Sbr. og Beiðni um skýrslu frá forsrh. um kaup á togara fyrir Útgerðarfélag Norður-Pingeyinga.
- Fæðingarorlof**, sjá: Almennatryggingar 3, Endurskoðun laga um almannatryggingar.
- Fæðispeningar til sjómanna**, fsp. til sjútvrh. um hækkun á greiðslu. (Flm.: KP). A. þskj. Sp.: 22. — **Borin upp og rædd**. — B. 77–80.
- Færeyingar**, sjá: Nefnd er hafi það hlutverk, Samkomulag um gagnkvæmar heimildir, Þingmannanefnd er vinni að auknu samstarfi Íslendinga, Færeyinga og Grænlandinga.
- Garðar Sveinn Árnason verslunarmaður kosinn í stjórn Áburðarverksmiðju ríkisins B. 1748**.
- Garðar Sigurðsson alm. kosinn í bankaráð Útvegsbanka Íslands B. 1746**; — kosinn í millþinganefnd til að kanna á hvern hátt nauðsynlegt sé að efla landhelgisgæsluna B. 5016.
- Geðheilbrigðismál**, skipulag og úrbætur, till. til þál. (Flm.: HS, SalP, DA, KSG, StJ, JS, JH, EgJ). A. þskj. Sp.: 143, n. 622, 623, **759 þál.** — Nefnd: Allsherjarnefnd. — B. 2002–2012, 2078, 3987–3988, 4078.
- Geir Gunnarsson alm. kosinn í stjórn Grænlandssjóðs B. 2927**.
- Geir Hallgrímsson alm. kosinn varafulltrúi í Norðurlandaráð B. 1748**.
- Geir Magnússon skrifstofumaður kosinn varamaður í bankaráð Seðlabanka Íslands B. 1746**.
- Gervasonni**, sjá Patric Gervasonni.
- Gíslar**, sjá: Almenn hegningarlög 2, Alþjóðasamningur um varnir gegn töku gjóla.
- Gjaldmiðilsbreyting**, sjá: Efnahagsráðstafanir, Kostnaður við framkvæmd myntbreytingarinnar, Minnsta myntteining, Reikningsmeðferð aura eftir myntbreytinguna, Stimpilgjald, Verðgildi íslensks gjaldmiðils.
- Gjaldmiðilsbreyting og efnahagsráðstafanir** (umr. utan dagskrár) B. 605–606. — Sbr. og Verðgildi íslensks gjaldmiðils 2.

- Gjaldskrár Þjónustustofnana**, till. til þál. um etnistegar breytingar á. (Flm.: FrS). A. þskj. Sp.: 85. — Nefnd: Allsherjarnefnd. — **Ekki útrædd**. — B. 622, 2000–2002, 2078.
- Gjaldskrárhækkanir** B-hluta fyrirtækja, fsp. til fjmrh. um fyrirhugaðar. (Flm.: FrS). A. þskj. Sp.: 413. — **Borin upp og rædd**. — B. 3202–3212.
- Gjöf Jóns Sigurðssonar, sjá Verðlaunanevnd.
- Gnúpverjaafreittur, sjá Landmanna-, Gnúpverja- og Holtmannaafreittir.
- Gosdrykkir, sælgæti og öl, sjá: Vörugjald, Vörugjald af gosdrykkjum og sælgæti.
- Graskögglaeverksmiðja**, till. til þál. (Flm.: DA, AS, FP, SkA, EG, JP). A. þskj. Sp.: 397, n. 968, 969, **1029 þál.** — Nefnd: Atvinnuálanefnd. — B. 2239, 2801–2809, 4806.
- Graskögglaeverksmiðjur, sjá Innlent fóður.
- Grásleppa, sjá: Aflatryggingasjóður grásleppuveidimanna, Útflutningsgjald af grásleppuafurðum.
- Greiðsla útflutningsbóta og niðurgreiðslna beint til bænda**, fsp. til landbrh. (Flm.: EKJ). A. þskj. Sp.: 57. — **Borin upp og rædd**. — B. 897–904. — Sbr. og Niðurgreiðslur og útflutningsbætur, Útflutningsuppbætur á landbúnaðarafurðir.
- Greiðslufrestur á tollum**, fsp. til fjmrh. (Flm.: FrS). A. þskj. Sp.: 413. — **Borin upp og rædd**. — B. 3054–3063. — Sbr. og Tollheimta og tollteftirlit 1, 2, Tollskrá 3.
- Greiðslutryggingarsjóður fiskafla**, þmfrv. (Flm.: KJ, EG, KSG). A. þskj. Ed.: 450. — Nefnd: Sjávarútvegnefnd. — **Ekki útrætt**. — B. 2749–2761.
- Grikkland, sjá Aðild Grikklands.
- Gróðurhúsaframleiðsla, sjá Framleiðsluráð landbúnaðarins 2, 3.
- Gróðurvernd, sjá Landmanna-, Gnúpverja- og Holtmannaafreittir.
- Grundarfjörður, sjá Tollheimta og tollteftirlit 3.
- Grundartangi, sjá Tollheimta og tollteftirlit 2.
- Grunnskólar, sjá: Árangur nemenda, Norsku- og sænskukennsla, Umbætur á opinberum byggingum í þágu fatlaðra.
- Grunnskóli:**
1. Stjfrv. um breyt. á l. nr. 63/1974. A. þskj. Nd.: 670, n. 730; Ed.: n. 879, **901 lög** (=670). — Nefnd: Menntamálanefndir. — B. 3832–3834, 4072–4074, 4151, 4229–4230, 4549, 4558.
 2. Þmfrv. um breyt. á l. nr. 63/1974. (Flm.: RH, HBl, FrS). A. þskj. Nd.: 98. — Nefnd: Menntamálanefnd. — **Ekki útrætt**. — B. 1089–1097.
- Grænlandssjóður**, þmfrv. (Flm.: MB, HÁ, BGr, GS). A. þskj. Nd.: 30, n. 183, 184, 219 (sbr. 30); Ed.: n. 290, **308 lög** (=219, sbr. 30). — Nefnd: Allsherjarnefndir. — B. 235–240, 1285–1286, 1311, 1331–1332, 1585–1586, 1600. — Sbr. og Stjórn Grænlandssjóðs.
- Grænlandingar, sjá: Fiskveiðar við Grænland, Grænlandssjóður, Nefnd er hafí það hlutverk, Stjórn Grænlandssjóðs, Þingmannanefnd er vinni að auknu samstarfi Íslendinga, Færeyinga og Grænlandinga.
- Grænmetisverslun landbúnaðarins, sjá Framleiðsluráð landbúnaðarins 2, 3.
- Guðmundur Bjarnason alþm. kosinn varafulltrúi í Norðurlandaráð B. 1748; — kosinn í millipinganevnd til að kanna á hvern hátt nauðsynlegt sé að efla landhelgisgæsluna B. 5016; — kosinn varamaður í stjórn Próunarsamvinnustofnunar Íslands B. 5016.
- Guðmundur Karlsson alþm. kosinn í bankaráð Útvegsbanka Íslands B. 1746.
- Guðrún Helgadóttir alþm. kosin varafulltrúi í Norðurlandaráð B. 1748.
- Gufuskálar á Snæfellsnesi, sjá Fjarskiptaþjónusta á Gufuskálam.
- Gunnar Gíslason sóknarprestur kosinn í bankaráð Búnaðarbanka Íslands B. 1745.
- Gunnar Guðbjartsson, formaður Stéttarsambands bænda, kosinn í stjórn Áburðarverksmiðju ríkisins B. 1748.
- Gunnar Jónsson umboðsmaður kosinn varamaður í bankaráð Landsbanka Íslands B. 1745.
- Gunnar Sigurðsson bóndi kosinn í stjórn Áburðarverksmiðju ríkisins B. 1748.
- Gunnar G. Schram prófessor kosinn í stjórn Próunarsamvinnustofnunar Íslands B. 5016.
- Hafís, sjá: Atvinnuleysistryggingar 2, Ráðstafanir vegna hafíshættu.
- Hafnarframkvæmdir 1980, sjá Skýrsla samgrh. um hafnarframkvæmdir 1980.
- Hafsbotnsrannsóknir á íslensku yfirráðasvæði, sjá Olfuleitarmál.
- Hagfræðingar, sjá Viðskiptafræðingar.
- Hagkvæmni í stærð og endurnýjun skipastólins**, þmfrv. (Flm.: KJ, EG, KSG). A. þskj. Ed.: 441. — Nefnd: Sjávarútvegnefnd. — **Ekki útrætt**. — B. 2678–2696. — Sbr. og Heimild fyrir ríkisstj. að veita sjálfskuldarábyrgð.
- Hagnýting innlendra byggingarefna og hagkvæmni við byggingarframkvæmdir**, till. til þál. um aukna. (Flm.: JH). A. þskj. Ed.: 441. — Nefnd: Atvinnuálanefnd. — B. 919, 2156–2160, 2240, 4805. — Sbr. og Einangrun húsa.
- Halldór Ásgrímsson alþm. kosinn í bankaráð Seðlabanka Íslands B. 1746; — kosinn fulltrúi í Norðurlandaráð B. 1748.
- Halldór Blöndal alþm. kosinn yfirskoðunarmaður ríkisreikninga B. 1749.
- Haraldur Ólafsson lektor kosinn í stjórn Grænlandssjóðs B. 2927.
- Haukur Harðarson, fyrrv. bæjarstjóri, kosinn endurskoðandi Útvegsbanka Íslands B. 1747.
- Haukur Helgason hagfræðingur kosinn varamaður í bankaráð Útvegsbanka Íslands B. 1746.
- Haukur Helgason skólastjóri kosinn í bankaráð Búnaðarbanka Íslands B. 1745.
- Háhitasvæði, sjá Rannsóknir á háhitasvæðum.
- Háskóli Íslands, sjá Stundakennarar Háskóla Íslands.
- Hegningarlög, sjá Almenn hegningarlög.
- Heilbrigðis- og félagsleg þjónusta fyrir aldraða, sjá Félagsleg þjónusta fyrir aldraða.
- Heilbrigðis- og tryggingamálaráðuneyti, sjá Undirbúningur mála í heilbrigðis- og tryggingamálaráðuneyti.
- Heilbrigðis- og vistunarþjónusta fyrir aldraða**, stjfrv. A. þskj. Nd.: 544, 649, n. 966. — Nefnd: Heilbrigðis- og trygginganevnd. — **Ekki útrætt**. — B. 3276–3292, 3317–3339, 3457. — Sbr. og Framkvæmdasjóður aldraðra, Húsnæði aldraðra.
- Heilbrigðiseftirlit, sjá Hollustuhættir.
- Heilbrigðismál, sjá: Dvalarkostnaður aldraðra, Eitur-

- efni, Félagsleg þjónusta fyrir aldraða, Fíkniefnamál, Fóstureyðingar, Framkvæmd laga um fóstureyðingar, Framkvæmdasjóður aldraða, Gæðheilbrigðismál, Heilbrigðis- og vistunarþjónusta fyrir aldraða, Heilbrigðisþjónusta, Hollustuhættir, Húsnæði aldraðra, Innlendir lyfjaiðnaður, Lyfjadreifing, Lyfsölu-leyfi á Dalvík, Málefni aldraðra, Meinatæknar, Norðurlandasamningur um félagslegt öryggi, Opinber stefna í áfengismálum, Vestfjarðalæknishérað.
- Heilbrigðisstofnanir, sjá Umbætur á opinberum byggingum í þágu fatlaðra.
- Heilbrigðisþjónusta:**
1. Þmfrv. um breyt. á l. nr. 57/1978. (Flm.: HS, EgJ, DA, ÓB). A. þskj. Ed.: 158, n. 627, 642; Nd.: n. 809, **866 lög** (=642). — Nefnd: Heilbrigðis- og trygginganefndir. — B. 1084–1087, 3604–3606, 3645, 3939, 4409, 4496, 4503.
 2. Þmfrv. um breyt. á l. nr. 57 20. maí 1978. (Flm.: HS, EgJ). A. þskj. Ed.: 387. — Nefnd: Heilbrigðis- og trygginganefnd. — **Ekki útrætt.** — B. 2101–2102.
- Heilsugæslulæknar, sjá Heilbrigðisþjónusta 1.
Heilsugæsluumdæmi, sjá Heilbrigðisþjónusta 2.
- Heimild fyrir ríkisstjórnina að veita sjálfskuldarábyrgð á lánum til kaupa á skuttogurum**, þmfrv. um afnám l. nr. 28 12. maí 1972. (Flm.: KJ, EG, KSG). A. þskj. Ed.: 440. — Nefnd: Fjárhags- og viðskiptanefnd. — **Ekki útrætt.** — B. 2678. — Sbr. og Hagkvæmni í endurnýjun skipastólansins.
- Helgi Ívarsson bóndi kosinn í landsdóm B. 1749.
Helgi Seljan alþm. kosinn í bankaráð Búnaðarbanka Íslands B. 1745.
Helguvík, sjá: Eldsneytisgeymar varnarliðsins, Flugstöð á Keflavíkflugvelli.
Heyverkun, sjá Innlent fóður.
- Hitunarkostnaður íbúða, sjá: Húshitunaráætlun, Jöfnun og lækkun hitunarkostnaðar, Olífustyrkur, Raforka til húshitunar, Skýrsla viðskrh. um jöfnun og lækkun hitunarkostnaðar.
- Hjálmar Vilhjálmsson fiskifræðingur kosinn í stjórn Fiskimálasjóðs B. 1749.
Hjálpartæki fatlaðra, sjá Tollskrá 1.
Hjólreiðar á gangstígum og gangstéttum, sjá Umferðarlög.
- Hjúkrunarkonur, sjá Lífeyrissjóður hjúkrunarkvenna.
- Hjöldnun verðbólgu 1981**, fsp. til forsrh. um „tímasett mörk“ um hjöldnun verðbólgu 1981, kaupmátt launa verkamanna og kaupmátt elli- og örorkulífeyris. (Flm.: LJ). A. þskj. Sp.: 485. — **Borin upp og rædd.** — B. 3740–3745, 3977. — Sbr. og Kaupmáttur tímakaups verkamanna.
- Hjörtur Hjartar, fyrrv. framkvæmdastjóri, kosinn í stjórn Áburðarverksmiðju ríkisins B. 1748.
- Hlutafélög**, till. til þál. um smærri. (Flm.: DA, GB). A. þskj. Sp.: 814. — **Ekki útrædd.** — B. 4409.
- Hollustuhættir og heilbrigðiseftirlit (upphafli: ... hollustuvernd)**, stjfrv. A. þskj. Nd.: 148, n. 679, 680, 717, 725, **896 lög** (=885, sbr. 717); Ed.: 738 (sbr. 717), n. 874, 875, 885 (sbr. 717). — Nefnd: Heilbrigðis- og trygginganefndir. — B. 1107–1115, 1272–1284, 3932–3937, 4024–4032, 4056–4058, 4526–4530, 4546, 4558–4559.
- Hollustuvernd, sjá Hollustuhættir.
- Holtamannaafréttur, sjá Landmanna-, Gnúpverja- og Holtamannaafréttir.
- Horfnir menn**, stjfrv. A. þskj. Nd.: 7, n. 607, 608, 716 (sbr. 7); Ed.: n. 856, **871 lög** (=716, sbr. 7). — Nefnd: Allsherjarnefndir. — B. 143–144, 3931–3932, 4023–4024, 4055–4056, 4485, 4518.
- Hreyfihamlaðir, sjá: Málefni hreyfihamlaðra, Umbætur á opinberum byggingum í þágu fatlaðra.
- Húsakostur Alþingis**, till. til þál. um framtíðar-. (Flm.: JH, HS, SvH, BGr). A. þskj. Sp.: 510, n. 919, 920, **1031 þál.** — Nefnd: Fjárveitinganefnd. — B. 2927, 3063–3064, 3099, 4807–4808.
- Húsavík, sjá Staðarval stóriðnaðar.
- Húsbyggingar, sjá: Alkalískemmdir, Bætt kjör spari-fjáreigenda, Einangrun húsa, Hagnýting innlendra byggingarefna.
- Húseignin Laugavegi 166 (Viðishúsið)**, fsp. til fjmrh. (Flm.: JS). A. þskj. Sp.: 390. — **Svarað skriflega.** — B. 2843–2845.
- Húseiningar, sjá Söluskattur 4.
Húshitun, sjá Hitunarkostnaður íbúða.
- Húshitunaráætlun**, fsp. til iðnrh. (Flm.: PK). A. þskj. Sp.: 414. — **Borin upp og rædd.** — B. 2498–2509.
- Húsnæði aldraðra og öryrkja**, þmfrv. um sérhannað. (Flm.: PS, MB, HBl). A. þskj. Nd.: 393. — Nefnd: Heilbrigðis- og trygginganefnd. — **Ekki útrætt.** — B. 2293–2308, 2488–2498. — Sbr. og Framkvæmdasjóður aldraðra, Heilbrigðis- og vistunarþjónusta fyrir aldraða, Húsnæðisstofnun ríkisins.
- Húsnæðismál**, fsp. til félmrh. (Flm.: PK). A. þskj. Sp.: 152. — **Borin upp og rædd.** — B. 1500–1509. — Sbr. og Lán til íbúðabygginga.
- Húsnæðismál Náttúrugripasafnsins** í Reykjavík, fsp. til menntmrh. (Flm.: GGP). A. þskj. Sp.: 583. — **Borin upp og rædd.** — B. 3970–3972.
- Húsnæðismál pósthjónustunnar í Reykjavík**, fsp. til samgrh. um störf nefndar til athugunar á. (Flm.: FrS). A. þskj. Sp.: 129. — **Borin upp og rædd.** — B. 1492–1495.
- Húsnæðisstofnun ríkisins**, þmfrv. um breyt. á l. nr. 51 frá 9. júní 1980. (Flm.: SS). A. þskj. Nd.: 109. — Nefnd: Félagsmálanefnd. — **Ekki útrætt.** — B. 873–874. — Sbr. og Framkvæmd laga um Húsnæðisstofnun, Stjórn Húsnæðisstofnunar.
- Hvalfjörður, sjá Samgöngur um Hvalfjörð.
Hvammstangi, sjá: Bætt þjónusta við íbúa Vestur-Húnavatnssýslu, Tenging dísilrafstöðva.
Hvildartími frá þingstörfum (umr. utan dagskrár) B. 4836–4838.
- Hækkun kauptaxta (umr. utan dagskrár) B. 3550–3553. — Sbr. og Tekjuskattur og eignarskattur 2.
- Höfn í Hornafirði, sjá Tollheimta og tolleftirlit 2.
Hörður Pálsson bakaramestari kosinn varamaður í landsdóm B. 1749.
- Iðnaðarstefna**, till. til þál. (Frá ríkisstj.). A. þskj. Sp.: 93, 187. — Nefnd: Atvinnumálanefnd. — **Ekki útrædd.** — B. 1142–1168, 1297–1301, 1973–1986, 2078. — Sbr. og Afgreiðsla þáttill. um iðnaðarstefnu, Útbýting þingskjals.
- Iðnaður, sjá: Aðstoð ríkissjóðs við Siglósfld, Alkalískemmdir, Aukning orkufreks iðnaðar, Einangrun húsa, Fríiðnaðarsvæði við Keflavíkflugvöll, Hagnýting innlendra byggingarefna, Iðnaðarstefna, Iðn-

- aður á Vestfjörðum, Iðnaður á Vesturlandi, Iðngarðar, Innkaup opinberra aðila, Innlendir lyfjaiðnaður, Jöfnunargjald, Lagmetisíðnaður, Saltverksmiðja, Sjófeðnavinnsla, Skipan nefnda og verkefni þeirra, Skóíðnaður, Staðarval stóriðnaðar, Stálbræðsla, Steinullarverksmiðja, Stóriðjumál, Sölskattur 4, Tímabundið innflutningsgjald á sælgæti, Tollskrá 6, Vélstjóranám.
- Iðnaður á Vestfjörðum:**
1. Till. til þál. um eflingu iðnaðar og þjónustu á Vestfjörðum. (Flm.: SB6). A. þskj. Sp.: 208, n. 836, **956 þál.** (=208). — Nefnd: Atvinnumálanefnd. — B. 1302, 1522–1525, 1667, 4441–4444, 4588.
 2. Till. til þál. um eflingu atvinnulífs og uppbyggingu nýiðnaðar á Vestfjörðum. (Flm.: SighB, MB). A. þskj. Sp.: 724. — **Ekki útrædd.** — B. 4077.
- Iðnaður á Vesturlandi,** till. til þál. um eflingu. (Flm.: AS, FP, DA, SkA, EG, JP). A. þskj. Sp.: 10, n. 553, **597 þál.** (=10). — Nefnd: Atvinnumálanefnd. — B. 14, 434–443, 493, 3375.
- Iðngarðar,** fsp. til iðnrh. (Flm.: EH). A. þskj. Sp.: 264. — **Borin upp og rædd.** — B. 2069–2072.
- Iðnþróun, sjá Jöfnunargjald.
- Ingi R. Helgason hrl. kosinn í bankaráð Seðlabanka Íslands B. 1746.
- Ingi R. Jóhannsson, löggiltur endurskoðandi, kosinn endurskoðandi Útvegsbanka Íslands B. 1747.
- Ingi Tryggvason, fyrrv. alþm., kosinn endurskoðandi Búnaðarbanka Íslands B. 1746.
- Innflutningsgjald á sælgæti og kex, sjá Tímabundið innflutningsgjald á sælgæti.
- Innflutningur á kartöflum, sjá Verslun og innflutningur á kartöflum.
- Innflutt kjarnfóður, sjá: Framleiðsluráð landbúnaðarins 1, Kjarnfóðurgjald.
- Innheimta opinberra gjalda, sjá: Álagning opinberra gjalda 1, Tekjuskattur og eignarskattur 7.
- Innheimtulaun, sjá Þóknun fyrir lögboðna innheimtu gjalda.
- Innkaup opinberra aðila á íslenskum iðnaðarvörum,** till. til þál. (Flm.: EH). A. þskj. Sp.: 115, n. 554, **592 þál.** (=115). — Nefnd: Atvinnumálanefnd. — B. 833, 2155–2156, 2239, 3375.
- Innlend byggingarefni, sjá Hagnýting innlendra byggingarefna.
- Innlendir lyfjaiðnaður,** till. til þál. um eflingu. (Flm.: GGP, PP, JE, DA, JH). A. þskj. Sp.: 467, n. 794, 795, **959 þál.** — Nefnd: Allsherjarnefnd. — B. 2700, 2891–2902, 3099, 4445, 4588.
- Innlent fóður,** till. til þál. um framleiðslu. (Flm.: HS, SvJ). A. þskj. Sp.: 490. — Nefnd: Atvinnumálanefnd. — **Ekki útrædd.** — B. 2865, 3139–3142, 3217.
- Íbúðabyggingar og íbúðakaup, sjá: Bætt kjör sparifjár-eigenda, Húsnæðismál, Lán til íbúðabygginga.
- Íslenskar iðnaðarvörur, sjá Innkaup opinberra aðila.
- Ívilnanir til loðnusjómannna,** till. til þál. (Flm.: ÁE, KSG). A. þskj. Sp.: 202. — Nefnd: Atvinnumálanefnd. — **Ekki útrædd.** — B. 1301–1302, 2339–2340, 2512.
- Íþróttafulltrúi ríkisins,** fsp. til menntmrh. um stöðu. (Flm.: EH, FrS). A. þskj. Sp.: 914. — **Svarað skriflega.** — B. 4949–4950.
- Íþróttahúsnæði, sjá Umbætur á opinberum byggingum í þágu fatlaðra.
- Jafnrétti kvenna og karla,** þmfrv. um breyt. á l. nr. 78/1976. (Flm.: JS). A. þskj. Nd.: 516, 552, n. 905 (þar í rökst. dagskrá). — Nefnd: Félagsmálanefnd. — **Afgreitt með rökstuddri dagskrá.** — B. 3292–3317, 3458, 4701–4711.
- Jafnréttisráð, sjá Lyfsöluleyfi á Dalvík.
- Jarðboranir ríkisins,** þmfrv. (Flm.: ÞK, EgJ, EKJ, GK, SalP). A. þskj. Ed.: 89. — Nefnd: Iðnaðarnefnd. — **Ekki útrætt.** — B. 860–861. — Sbr. og Orkulög 2.
- Jarðhitaleit á Vestfjörðum,** till. til þál. um frekari. (Flm.: FH). A. þskj. Sp.: 52. — Nefnd: Allsherjarnefnd. — **Ekki útrædd.** — B. 331, 443–447, 493.
- Jarðhiti, sjá: Jarðboranir ríkisins, Jarðhitaleit á Vestfjörðum, Orkulög 2.
- Járnbraut, sjá Rafknúin járnbraut.
- Jóhann Einvarðsson alþm. kosinn varamaður í bankaráð Landsbanka Íslands B. 1745.
- Jóhannes Stefánsson, fyrrv. framkvæmdastjóri, kosinn í landsdóm B. 1749.
- Jón M. Guðmundsson oddviti kosinn endurskoðandi Búnaðarbanka Íslands B. 1746.
- Jón Helgason alþm. kosinn varamaður í bankaráð Búnaðarbanka Íslands B. 1745.
- Jón Á. Jóhannsson ritstjóri kosinn í landsdóm B. 1749.
- Jón Aðalsteinn Jónasson kaupmaður kosinn varamaður í bankaráð Útvegsbanka Íslands B. 1746.
- Jón Kjartansson forstjóri kosinn í stjórn Próunar-samvinnustofnunar Íslands B. 5016.
- Jón Kristjánsson verslunarmaður kosinn endurskoðandi Framkvæmdastofnunar ríkisins B. 1747.
- Jón Snæbjörnsson endurskoðandi kosinn yfirskoðunar-maður ríkisreikninga B. 1749.
- Jón Þorgilsson sveitarstjóri kosinn varamaður í bankaráð Landsbanka Íslands B. 1745.
- Jónas H. Traustason forstjóri kosinn varamaður í landsdóm B. 1749.
- Jöfnun og lækkun hitunarkostnaðar,** fsp. til viðskrh. um endurskoðun laga nr. 53/1980. (Flm.: ÞK). A. þskj. Sp.: 107. — **Borin upp og rædd.** — B. 1216–1221. — Sbr. og Olífustyrkur, Skýrsla viðskrh. um jöfnun og lækkun hitunarkostnaðar.
- Jöfnun raforkukostnaðar,** fsp. til iðnrh. (Flm.: HS, SkA). A. þskj. Sp.: 386. — **Borin upp og rædd.** — B. 3047–3050.
- Jöfnunargjald,** stjfrv. A. þskj. Ed.: 213, n. 313 (meiri hl.), 314, n. 323 (minni hl.); Nd.: 338 (sbr. 213), n. 347 (meiri hl.), n. 359 (minni hl.), 371, **378 lög** (=338, sbr. 213). — Nefnd: Fjárhags- og viðskipta-nefndir. — B. 1270–1272, 1672–1685, 1686–1689, 1713–1714, 1848–1856, 1857.
- Kal í tünnum (umr. utan dagskrár) B. 5011–5015.
- Kannanir á tekjuskiptingu og launakjörum,** fsp. til félmrh. (Flm.: JS). A. þskj. Sp.: 399. — **Borin upp og rædd.** — B. 2319–2327.
- Kartöflur, sjá Verslun og innflutningur á kartöflum.
- Karvel Pálmason alþm. kosinn í stjórn Fiskimálasjóðs B. 1750.
- Kaup á skuttogurum, sjá Heimild fyrir ríkisstjórnina að veita sjálfskuldarábyrgð.
- Kaup á togara til Þórshafnar og Raufarhafnar,** fsp. til sjútrh. (Flm.: ÁE). A. þskj. Sp.: 159. — **Borin upp og rædd.** — B. 1509–1520, 2072–2078. — Sbr. og Skýrsla forsrh. um kaup á togara fyrir Utgerðarfélag Norður-Pingeyinga, Þórshafnartogari.

- Kaupmáttur tímakaups verkamanna** og hækkun vísitölu frá „sólstöðusamningum“, fsp. til félmrh. (Flm.: LJ). A. þskj. Sp.: 22. — **Borin upp og rædd.** — B. 1031–1039. — Sbr. og Hjöðnun verðbólgu.
- Keflavíkurflugvöllur, sjá: Flugstöð á Keflavíkurflugvelli, Friðnaðarsvæði við Keflavíkurflugvöll, „Leynisamningur“ stjórnarflokkanna.
- kennaraháskóli Íslands**, stjfrv. um breyt. á l. nr. 38/1971. A. þskj. Nd.: 13, n. 141, 166; Ed.: n. 418, **462 lög** (=166). — Nefnd: Menntamálanefndir. — B. 18–20, 976–978, 1115, 1178, 2389–2390, 2544.
- kennsla í útvegsfræðum** við Háskóla Íslands, till. til þál. (Flm.: GK, ÖRG, KJ, StefG). A. þskj. Sp.: 162, n. 683, 684, **951 þál.** — Nefnd: Allsherjarnefnd. — B. 1116, 2884–2891, 2926, 4435, 4587.
- Kex og sælgæti, sjá Tímabundið innflutningsgjald á sælgæti.
- Kirkjubýggingasjóður**, stjfrv. A. þskj. Nd.: 283, n. 540, 580 (sbr. 283); Ed.: n. 729, **778 lög** (=580, sbr. 283). — Nefnd: Menntamálanefndir. — B. 2063–2065, 3275–3276, 3553, 3603–3604, 4054–4055, 4116.
- Kirkjumál, sjá: Biskupskosning, Kirkjubýggingasjóður, Rekstur Skálholtsstaðar, Söngmálastjóri.
- Kjaradómur, sjá Þingfarkaup alþingismanna.
- Kjaramál, sjá: Frídagur sjómanna, Fæðispeningar til sjómanna, Kannanir á tekjuskiptingu, Kjarasamningar Bandalags starfsmanna ríkis og bæja, Kjarasamningar opinberra starfsmanna, Könnun vinnutíma launþega, Lífeyrissjóður hjúkrunar-kvenna, Lífeyrissjóður sjómanna, Lífeyrissjóður starfsmanna ríkisins, Mötuneyti á vegum ríkisins, Samráð stjórnvalda við samtök launafólks og atvinnurekenda, Sveigjanlegur vinnutími, Úrskurðar- aðili í deilu um starfsaldurlista flugmanna.
- Kjarasamningar Bandalags starfsmanna ríkis og bæja**, stjfrv. um breyt. á og viðauka við l. nr. 29 26. maí 1976. A. þskj. Nd.: 39, n. 967 (1. minni hl.), n. 973 (2. minni hl.); Ed.: n. 1036 (1. minni hl.), **1050 lög** (=39). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 670–674, 701–708, 4752–4767, 4821, 4857–4861, 4873–4877, 4881.
- Kjarasamningar opinberra starfsmanna**, stjfrv. um breyt. á og viðauka við l. nr. 46 25. apríl 1973, sbr. l. nr. 23/1977, l. nr. 58/1977 og l. nr. 61/1977. A. þskj. Nd.: 38, n. 504, 505, 536; Ed.: n. 726, **777 lög** (=536). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 667–670, 701, 3002, 3024, 3080, 4053, 4115.
- Kjarnfóður, sjá: Framleiðsluráð landbúnaðarins 1, Innlent fóður, Kjarnfóðurgjald, Stefnumörkun í landbúnaði.
- Kjarnfóðurgjald**, fsp. til landbrh. (Flm.: EgJ). A. þskj. Sp.: 585. — **Svarað skriflega.** — B. 5017–5021. — Sbr. og Framleiðsluráð landbúnaðarins 1.
- Kjósarhreppur, sjá Símamál í Kjósarhreppi.
- Kjör og aðbúnaður farandverkafólks**, fsp. til félmrh. um könnun á. (Flm.: KSG). A. þskj. Sp.: 401. — **Borin upp og rædd.** — B. 2509–2510. — Sbr. og Atvinnuréttindi útlendinga.
- Kjörbrefanefnd, sjá Alþingi.
- Knútur Jónsson skrifstofustjóri kosinn varamaður í landsdóm B. 1749.
- Kola- og stálbandalag Evrópu, sjá Aðild Grikklands.
- Kolaveiðar í Faxaflóa, sjá: Fiskveiðilandhelgi Íslands, Tilraunaveiðar á kola í Faxaflóa.
- Kolmuni, sjá: Nýting kolmunna, Samkomulag um gagnkvæmar heimildir.
- Kosning forseta og skrifara, sjá Alþingi.
- Kosningar í stjórnir, nefndir og ráð, sjá Alþingi.
- Kosningar til Alþingis**, þmfrv. um breyt. á l. nr. 52 14. ágúst 1959. (Flm.: SalÞ). A. þskj. Ed.: 142. — Nefnd: Allsherjarnefnd. — **Ekki útrætt.** — B. 957–959.
- Kostnaður við framkvæmd myntbreytingarinnar**, fsp. til viðskrh. (Flm.: MÁM). A. þskj. Sp.: 159. — **Borin upp og rædd.** — B. 1227–1228.
- Kristinn Finnbogason framkvæmdastjóri kosinn í bankaráð Landsbanka Íslands B. 1745.
- Kristján Jónsson stýrimaður kosinn í stjórn Fiskimálasjóðs B. 1749.
- Kristján Ragnarsson framkvæmdastjóri kosinn varamaður í stjórn Fiskimálasjóðs B. 1750.
- Könnun vinnutíma launþega**, till. til þál. um skipan nefndar er kanni vinnutíma launþega. (Flm.: HH.) A. þskj. Sp.: 472. — Nefnd: Allsherjarnefnd. — **Ekki útrædd.** — B. 2746, 2799.
- Lagasafn, sjá Árlegt lagasafn.
- Lagmetisiðnaður** og Þróunarsjóður lagmetisiðnaðarins (upphafli: um Sölustofnun lagmetis og ...), stjfrv. A. þskj. Ed.: 518, n. 837, 838, 853, 863 (sbr. 518); Nd.: n. 994, **1045 lög** (=863, sbr. 518). — Nefnd: Iðnaðar- nefndir. — B. 2983–2988, 4483–4485, 4486–4488, 4533–4534, 4832, 4852, 4885.
- Lagmetisverksmiðjan Siglósfld, sjá Aðstoð ríkissjóðs við Siglósfld.
- Lagning sjálfvirks síma**, stjfrv. A. þskj. Ed.: 578, n. 822; Nd.: 873, **900 lög** (=578). — Nefnd í Ed.: Fjárhags- og viðskiptanefnd; í Nd.: Samgöngunefnd. — B. 3428–3430, 4282–4287, 4358, 4503, 4560–4567, 4568.
- Landbúnaður, sjá: Álagning opinberra gjalda 2, Dýralæknar, Félagsbú, Fiskrættar- og veiðimál, Framkvæmd laga um Húsnæðisstofnun, Framleiðsluráð landbúnaðarins, Grasköggla-verksmiðja, Greiðsla útflutningsbóta, Innlent fóður, Kal í túnum, Kjarnfóðurgjald, Landmanna-, Gnúpverja- og Holtamannaafreittir, Lífnaðarhættir æðarfugls, Loðdýrarækt, Málefni Skúla Pálssonar, Niðurgreiðslur og útflutningsbætur, Nýting silungastofna, Rekstrar- og afurðalán landbúnaðarins, Stefnumörkun í landbúnaði, Tilraunastöð Búnaðarsambands Suðurlands, Tækniþekking á fiskirækt, Úrvinnsla skattaframtala vegna ákvörðunar um búmark, Útflutningsuppbætur á landbúnaðarafurðir, Varnir gegn sjúkdómum og meindýrum á plöntum, Verslun og innflutningur á kartöflum, Þáttur aðflutningsgjalda í framleiðslu- kostnaði landbúnaðarvara.
- Landhelgi Íslands, sjá Takmörkun aðgangs erlendra herskipa og herflugvéla að landhelgi Íslands.
- Landhelgisgæslan**, till. til þál. um millipínganefnd um (upphafli: um fullnægjandi landhelgisgæslu). (Flm.: BGr, ÁG). A. þskj. Sp.: 16, n. 534, **593 þál.** — Nefnd: Utanríkismálanefnd. — B. 636, 676, 3217–3226, 3359–3373. — Sbr. og Björgunarlaun til varðskipa, Flugrekstur ríkisins, Millipínganefnd.
- Landkaupasjóður** vegna kaupstaða og kaupþúna (upphafli: Landakaupasjóður ...), stjfrv. A. þskj. Ed.:

- 587, n. 834, 835, 842 (sbr. 587), 1007; Nd.: n. 915, 916, 996, 1013, n. 1034 (frhn.), **1057 lög** (=1013). — Nefnd: Félagsmálanefndir. — B. 3430–3432, 4359–4361, 4483, 4534, 4721–4722, 4769, 4816–4821, 4888.
- Landmanna-, Gnúpverja- og Holtmannaafreittir**, fsp. til landbrh. (Flm.: ÁG, MHM). A. þskj. Sp.: 152. — **Borin upp og rædd**. — B. 1487–1490.
- Landsbanki Íslands, sjá: Bankaráð Landsbanka, Endurskoðendur Landsbanka.
- Landsdómur, kosning, B. 1749.
- Landssími Íslands, sjá: FjarSKIptabjónusta á Gufuskálum, Starfsreglur Póst- og símamálastofnunar, Tilkynningarskylda íslenskra skipa.
- Landsvirkjun**, þmfrv. um breyt. á l. nr. 59/1965. (Flm.: MHM, JS, JBH, KP, SighB, VG). A. þskj. Nd.: 563. — Nefnd: Iðnaðarnefnd. — **Ekki útrætt**. — B. 3940–3948, 4571. — Sbr. og Orkuver, Raforkuver.
- Landsvirkjun, sjá Stjórn Landsvirkjunar.
- Langtímaáætlun um vegagerð**, till. til þál. um gerð. (Frá ríkisstj.). A. þskj. Sp.: 357. — Nefnd: Fjárveitinganefnd. — **Ekki útrædd**. — B. 1877, 2145–2152, 2240. — Sbr. og Langtímaáætlun um vegagerð, Vegagerð.
- Langtímaáætlun um vegagerð**, till. til þál. um gerð. (Frá fjvn.). A. þskj. Sp.: 1005, **1074 þál.** (=1005). — B. 4780–4784, 5016–5017. — Sbr. og Langtímaáætlunir um vegagerð, Vegagerð.
- Launamál, sjá: Hjóðnun verðbólgu 1981, Hækkun kaupaxta, Kannanir á tekjuskiptingu, Kaupmáttur tímakaups verkamanna, Kjarasamningar Bandalags starfsmanna ríkis og bæja, Kjarasamningar opinberra starfsmanna, Könnun vinnutíma launþega, Samráð stjórnvalda við samtök launafólks og atvinnurekenda, Þingfararkaup alþingismanna.
- Launasjóður rithöfunda**, till. til þál. (Flm.: HBI, GGP, BÍG, GMK, SalP, ÁG, FrS, DA, SvH). A. þskj. Sp.: 69, n. 588, 589, **757 þál.** — Nefnd: Allsherjarnefnd. — B. 1063–1076, 1233, 3977–3978, 4077.
- Laxalón, sjá Málefni Skúla Pálssonar.
- Lán til íbúðabygginga**, fsp. til félmrh. (Flm.: ÞK). A. þskj. Sp.: 399. — **Borin upp og rædd**. — B. 3187–3199. — Sbr. og Húsnæðismál.
- Lán til kaupa á skuttogurum, sjá Heimild fyrir ríkisstjórnina að veita sjálfskuldarábyrgð.
- Lánasjóður íslenskra námsmanna**, fsp. til menntmrh. (Flm.: VG). A. þskj. Sp.: 682. — **Ekki svarað**.
- Lánsfjáráætlun 1981, sjá Skýrsla um fjárfestingar- og lánsfjáráætlun 1981.
- Lánsfjárlög** fyrir árið **1981**, stjfrv. A. þskj. Ed.: 430, 442, 562, 599, n. 600 (meiri hl.), n. 601 (l. minni hl.), n. 602 (2. minni hl.), 604, 606, 609, 613, 614, 615, 625, 661, **665 lög** (=661); Nd.: 629 (sbr. 613), n. 644 (minni hl.), n. 646 (meiri hl.), 647, 648, 653, 656, 657, 658, 659. — Nefnd: Fjárhags- og viðskiptanefndir. — B. 2403–2413, 2462–2470, 3433–3457, 3472–3473, 3526–3548, 3623–3641, 3646–3680, 3691–3703, 3732–3735, 3735. — Sbr. og Afgreiðsla lánsfjálaga.
- Lánskjör Fiskveiðasjóðs**, fsp. til sjútrh. (Flm.: LJ, HBI). A. þskj. Sp.: 432. — **Borin upp og rædd**. — B. 2653–2656.
- Lántaka á árunum 1980 og 1981 og ábyrgðarheimildir**, stjfrv. um heimildir til. A. þskj. Nd.: 215, n. 268, 269, 302 (sbr. 215); Ed.: n. 315, **343 lög** (=302, sbr. 215). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 1316–1329, 1600–1623, 1633–1634, 1656–1666, 1669–1672, 1686.
- „Leynisamningur“ stjórnarflokkanna (umr. utan dag-skrár) B. 2513–2519, 2927–2952, 2996–2998.
- Lifnaðarhættir æðarfugls**, fsp. til landbrh. um rannsókn á. (Flm.: SigurIB). A. þskj. Sp.: 569. — **Borin upp og rædd**. — B. 3735–3740.
- Listasafn Íslands, sjá Málverkagjöf Sigurliða og Helgu.
- Listskreytingar opinberra bygginga**, þmfrv. (Flm.: BÍG, HBI, ÓE). A. þskj. Nd.: 20. — Nefnd: Menntamálanefnd. — **Ekki útrætt**. — B. 234–235.
- Listskreytingasjóður ríkisins**, stjfrv. A. þskj. Nd.: 943. — Nefnd: Menntamálanefnd. — **Ekki útrætt**. — B. 4829–4832.
- Lífeyrisgreiðslur og lífeyrisréttindi, sjá: Eftirlaun aldraðra 1, 2, Skráning lífeyrisréttinda, Söfnunarsjóður lífeyrisréttinda.
- Lífeyrisréttindakerfi fyrir alla landsmenn**, fsp. til heilbr.- og trmrh. um samræmt. (Flm.: MHM). A. þskj. Sp.: 22. — **Borin upp og rædd**. — B. 3199–3202. — Sbr. og Endurskoðun laga um almanna-tryggingar, Framtíðarskipan lífeyrisréttinda, Lífeyris-sjóður Íslands.
- Lífeyrisjóður barnakennara og lífeyrisjóður starfsmanna ríkisins**, stjfrv. um sameiningu. A. þskj. Ed.: 136, n. 175; Nd.: n. 251, **298 lög** (=136). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 863, 1081–1082, 1087, 1240–1241, 1533–1534, 1546.
- Lífeyrisjóður bænda**, stjfrv. um breyt. á l. nr. 101 28. des. 1970, sbr. l. nr. 35/1972, l. nr. 67/1974, l. nr. 3/1977, l. nr. 64/1977 og l. nr. 25/1980, um breyt. á þeim lögum. A. þskj. Ed.: 137, n. 176; Nd.: n. 322, **344 lög** (=137). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 959, 1082–1084, 1182–1184, 1234, 1292, 1690–1691, 1720.
- Lífeyrisjóður hjúkrunarkvenna**, stjfrv. um breyt. á l. nr. 16 24. apríl 1965, sbr. l. nr. 14/1969. A. þskj. Ed.: 212. — Nefnd: Fjárhags- og viðskiptanefnd. — **Ekki útrætt**. — B. 1269–1270.
- Lífeyrisjóður Íslands**, þmfrv. (Flm.: EKJ, GK, SalP). A. þskj. Ed.: 113, n. 1011. — Nefnd: Fjárhags- og viðskiptanefnd. — **Ekki útrætt**. — B. 1169–1178, 4865–4866. — Sbr. og Endurskoðun laga um almennatryggingar, Framtíðarskipan lífeyrismála, Lífeyrisréttindakerfi fyrir alla landsmenn.
- Lífeyrisjóður sjómanna**, stjfrv. um breyt. á l. nr. 49/1974, með áorðnum breytingum, sbr. l. nr. 15/1980. A. þskj. Nd.: 576, 639, n. 929, 930, 993; Ed.: n. 1035, **1049 lög** (=993). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 3621–3623, 4723–4724, 4770, 4815, 4864–4865, 4868.
- Lífeyrisjóður starfsmanna ríkisins**, stjfrv. um breyt. á l. nr. 29 29. apríl 1963, sbr. l. nr. 49/1973 og nr. 21/1975. A. þskj. Ed.: 35, n. 247, 248, 255; Nd.: n. 296, **317 lög** (=255). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 460–463, 1432–1436, 1437, 1481–1486, 1637–1638, 1646. — Sbr. og Lífeyrisjóður barnakennara.
- Líkamsrásir og líkamsmeiðingar, sjá Almenn hegningarlög I.
- Loðdýrarækt**, þmfrv. (Frá landbn. Nd.). A. þskj. Nd.: 805, n. 859, 860, 887 (sbr. 805); Ed.: n. 1000, **1023 lög** (=887, sbr. 805). — Nefnd: Landbúnaðarnefnd-

- ir. — B. 4408, 4496, 4534–4538, 4540, 4549, 4816, 4853.
- Loðna, sjá: Ívilnanir til loðnusjómannna, Skipulag loðnulöndunar.
- Lúðvík Jósepsson, fyrrv. alþm., kosinn í bankaráð Landsbanka Íslands B. 1745.
- Lyfjadreifing**, stjfrv. A. þskj. Ed.: 675. — Nefnd: Heilbrigðis- og trygginganefnd. — **Ekki útrætt.** — B. 4018–4021, 4277–4278.
- Lyfjaiðnaður, sjá Innlendir lyfjaiðnaður.
- Lyfjaverslun ríkisins, sjá: Innlendir lyfjaiðnaður, Lyfjadreifing.
- Lyfsóluleyfi á Dalvík (umr. utan dagskrár) B. 2161–2167.
- Lækkun gjalda á bifreiðum fyrir öryrkja**, fsp. til fjmrh. (Flm.: JS, ÁG). A. þskj. Sp.: 31. — **Borin upp og rædd.** — B. 253–257. — Sbr. og Tollskrá 4.
- Lögheimili**, þmfrv. um breyt. á l. nr. 35/1960. (Flm.: PS, ÓE). A. þskj. Nd.: 425, n. 733, 734, 751, **881 lög** (=872); Ed.: n. 857, 858, 872. — Nefnd: Allsherjarnefndir. — B. 2553–2554, 2567, 4075–4076, 4151, 4180, 4485–4486, 4518, 4532.
- Lögréttulög**, stjfrv. A. þskj. Nd.: 655. — Nefnd: Allsherjarnefndir. — **Ekki útrætt.** — B. 3939–3940. — Sbr. og Meðferð einkamála í héraði.
- Magnús Már Lárusson, fyrrv. prófessor, kosinn í verðlaunanevnd Gjafar Jóns Sigurðssonar B. 1749.
- Manntal** 31. jan. 1981, stjfrv. A. þskj. Ed.: 119, n. 170, 171, 186 (sbr. 119); Nd.: n. 300, **318 lög** (=186, sbr. 119). — Nefnd: Allsherjarnefndir. — B. 761–763, 1080–1081, 1087, 1241, 1638–1639, 1646.
- Margrét Björnsdóttir þjóðfélagsfræðingur kosin varamaður í stjórn Próunarsamvinnustofnunar Íslands B. 5016.
- Markús B. Þorgeirsson, sjá Björgunarnet.
- Matjurta- og gróðurhúsaframleiðsla, sjá Framleiðsluráð landbúnaðarins 2, 3.
- Matthías Bjarnason alþm. kosinn í stjórn Grænlands-sjóds B. 2927; — kosinn í millipinganevnd til að kanna á hvern hátt nauðsynlegt sé að efla landhelgisgæsluna B. 5016.
- Matthías Á. Mathiesen alþm. kosinn í bankaráð Landsbanka Íslands B. 1745; — kosinn fulltrúi í Norðurlandaráð B. 1748.
- Málaskrá, sjá Alþingi.
- Málefni Flugleiða** hf., stjfrv. A. þskj. Ed.: 34, n. 94 (meiri hl.), n. 95 (minni hl.), 96; Nd.: n. 116 (meiri hl.), n. 121 (minni hl.), 122, **130 lög** (=34). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 134–140, 195–227, 307–317, 550–568, 593–601, 735–760.
- Málefni hreyfihamlaðra**, fsp. til félmrh. (Flm.: AS). A. þskj. Sp.: 399. — **Borin upp og rædd.** — B. 2208–2211. — Sbr. og Umbætur á opinberum byggingum í þágu fatlaðra.
- Málefni Ríkisútvarpsins**, till. til þál. (Flm.: JK). A. þskj. Sp.: 660. — **Ekki útrædd.**
- Málefni Skúla Pálssonar á Laxalóni**, fsp. til landbrh. (Flm.: ÁG, MB, VG, GK). A. þskj. Sp.: 913. — **Ekki svarað.**
- Málverkagjöf Sigurliða og Helgu (umr. utan dagskrár) B. 488–492. — Sbr. og Verslunarhagnaður.
- Már Elísson fiskimálastjóri kosinn í stjórn Fiskimála-sjóds B. 1750.
- Meðferð einkamála í héraði**, stjfrv. um breyt. á l. nr. 85 23. júní 1936. A. þskj. Ed.: 281, n. 493, 494, 537 (sbr. 281); Nd.: n. 820, **882 lög** (=537, sbr. 281). — Nefnd: Allsherjarnefndir. — B. 1948–1949, 2978–2979, 3005, 3273–3275, 4504, 4532. — Sbr. og Eftirlit með skipum, Lögréttulög.
- Meðferð mála vegna rangrar notkunar stöðureita** fyrir ökutæki o. fl., stjfrv. um sérstaka. A. þskj. Nd.: 280, n. 731, 732, 750 (sbr. 280). — Nefnd: Allsherjarnefndir. — **Ekki útrætt.** — B. 1971–1973, 4074–4075, 4150–4151, 4179.
- Meinataeknar**, stjfrv. A. þskj. Nd.: 29, n. 205; Ed.: n. 245, **261 lög** (=29). — Nefnd: Heilbrigðis- og trygginganefndir. — B. 140–142, 1284, 1310, 1329, 1429, 1437.
- Meindýr á plöntum, sjá Varnir gegn sjúkdómum og meindýrum á plöntum.
- Melrakkasléttu, sjá Framkvæmdir RARIK á Melrakkasléttu.
- Mengun, sjá: Eldsneytisgeymar varnarliðsins, Hollustuhættir, Umhverfismál, Varnir gegn mengun sjávar.
- Menntamál, sjá: Áhrif tölvuvæðingar, Árangur nemandna, Beiðni um skýrslu frá menntmrh. um Ríkisútvarpið, Bygging útvarpshúss, Dagvistarheimili, Fiskvinnsluskóli, Fréttasendingar til skipa, Fullorðinsfræðsla, Grunnskóli, Húsnæðismál Náttúrugripasafnsins, Íþróttafulltrúi ríkisins, Kennaraháskóli, Kennsla í útvegsfræðum, Launasjóður rithöfunda, Lánasjóður íslenskra námsmanna, Listskreytingar opinberra bygginga, Listskreytingasjóður ríkisins, Málefni Ríkisútvarpsins, Málverkagjöf Sigurliða og Helgu, Meinataeknar, Menntun fangavarða, Mötuneyti framhaldsskóla, Norsku- og sænskukennsla, Sinfóníuhljómsveit Íslands, Skýrsla menntmrh. um Ríkisútvarpið, Starfsskilyrði myndlistarmanna, Stundakennarar Háskóla Íslands, Tæknisafn, Útvarpslög, Vélstjóranám, Viðskiptafræðingar, Þýðingarsjóður.
- Menntun fangavarða**, till. til þál. (Flm.: HS, SalP, JH, JS, FrS). A. þskj. Sp.: 535, n. 772, 773, **963 þál.** — Nefnd: Allsherjarnefndir. — B. 3226–3239, 3359, 4444–4445, 4589. — Sbr. og Fangelsismál.
- Merkingaskylda við ríkisframkvæmdir**, till. til þál. um upplýsinga- og. (Flm.: SkA, SigurM). A. þskj. Sp.: 67, n. 712, **760 þál.** (=67). — Nefnd: Atvinnumálanefndir. — B. 493, 1006–1009, 1116, 4078.
- Millilandaflug, sjá Varafflugvöllur fyrir millilandaflug.
- Milliríkjasamningar, sjá: Aðild Grikklands, Alþjóðasamningur um varnir gegn töku gísla, Fiskveiðar á Norðaustur-Atlantshafi, Norðurlandasamningur um félagslegt öryggi, Samkomulag um gagnkvæmar heimildir, Samningur um gagnkvæma aðstoð í tollamálum, Varnir gegn mengun sjávar.
- Millipinganevnd til að kanna á hvern hátt nauðsynlegt sé að efla landhelgisgæsluna, kosning, B. 5016. — Sbr. og Landhelgisgæslan.
- Minning látinna manna, sjá Alþingi.
- Minnsta mynteining við álagningu og innheimtu opinberra gjalda**, stjfrv. A. þskj. Ed.: 198, n. 360; Nd.: n. 365, **379 lög** (=198). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 1235–1236, 1838, 1843, 1856–1857, 1857–1859.
- Myndlistarmenn, sjá Starfsskilyrði myndlistarmanna.

Myndsegulbönd, sjá Útvarpslög 1.

Myntbreyting, sjá: Efnahagsráðstafanir, Kostnaður við framkvæmd myntbreytingarinnar, Minnsta mynt-eining, Reikningsmeðferð aura eftir myntbreytinguna, Stimpilgjald, Verðgildi íslensks gjaldmiðils.

Mæðralaun, sjá Almennatryggingar 6.

Mötuneyti á vegum ríkisris og ríkisstofnana, fsp. til fjmrh. (Flm.: SigurIB). A. þskj. Sp.: 584. — **Ekki svarað.**

Mötuneyti framhaldsskóla, fsp. til fjmrh. um greiðslu vinnulauna við. (Flm.: SigurIB). A. þskj. Sp.: 577. — **Ekki svarað.**

Námsfrádráttur, sjá Tekjuskattur og eignarskattur 5.

Námsmenn, sjá Lánasjóður íslenskra námsmanna.

Náttúrugripasafnið í Reykjavík, sjá Húsnæðismál Náttúrugripasafnsins.

Náttúruvernd, sjá: Landmanna-, Gnúpverja- og Holtamannaafreittir, Umhverfismál, Varnir gegn mengun sjávar.

Nefnd er hafi það hlutverk, ásamt þingmannanefndum frá Færeyjum og Grænlandi, að vinna að auknu samstarfi um sameiginleg hagsmunamál þjóðanna, kosning, B. 5016.

Nefndaskipun, sjá Alþingi.

Nefndir á vegum heilbrigðis- og tryggingamálaráðuneytis 1980, sjá Undirbúningur mála í heilbrigðis- og tryggingamálaráðuneyti.

Nefndir á vegum iðnaðarráðuneytisins 1978–80, sjá Skipan nefnda og verkefni þeirra.

Nemendur í grunnskólum og framhaldsskólum, sjá Árangur nemenda.

Neytendasamtökin, sjá Gjaldskrár þjónustustofnana.

Niðurfelling á opinberum gjöldum barna á árinu 1980, þmfrv. (Flm.: HBI, PS, MB). A. þskj. Nd.: 51, n. 250 (1. minni hl.), n. 265 (2. minni hl.), n. 275 (3. minni hl.). — Nefnd: Fjárhags- og viðskiptanefnd. — **Fellt.** — B. 476–488, 581–583, 1639–1646, 1647–1653, 1689. — Sbr. og Afgreiðsla mála úr nefndum (B. 1088–1089).

Niðurgreiðslur og útflutningsbætur, fsp. til fjmrh. (Flm.: VG). A. þskj. Sp.: 41. — **Svarað skriflega.** — B. 328–331. — Sbr. og Greiðsla útflutningsbóta, Útflutningsuppbætur á landbúnaðarafurðir.

Norðaustur-Atlantshaf, sjá Fiskveiðar á Norðaustur-Atlantshafi.

Norðurland, sjá: Ráðstafanir vegna hafíshættu, Staðarval stóriðnaðar.

Norðurlandaráð, sjá Fulltrúar í Norðurlandaráð.

Norðurlandasamningur um félagslegt öryggi, stjfrv. um heimild fyrir ríkisstjórnina til þess að fullgilda fyrir Íslands hönd. A. þskj. Ed.: 522, n. 586; Nd.: n. 678, **742 lög** (=522). — Nefnd: Heilbrigðis- og trygginganefndir. — B. 2975–2978, 3432–3433, 3469, 3757–3758, 3938, 4033.

Norsku- og sænskukennsla í grunnskólum, fsp. til menntmrh. (Flm.: ÁG). A. þskj. Sp.: 439. — **Borin upp og rædd.** — B. 2781–2784.

Nýbyggingargjald, stjfrv. um afnám l. nr. 117 30. des. 1978. A. þskj. Nd.: 195, n. 226; Ed.: n. 311, **341 lög** (=195). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 1239, 1439–1440, 1460, 1530, 1669, 1685.

Nýting kolmunna og vinnslustöð á Austurlandi, till. til þál. (Flm.: HS). A. þskj. Sp.: 278. — Nefnd:

Atvinnumálanefnd. — **Ekki útrædd.** — B. 1877, 2092–2096, 2135.

Nýting ríkisjarða í þágu aldraðra, till. til þál. um könnun á. (Flm.: HS, StJ, SkA). A. þskj. Sp.: 27. — Nefnd: Atvinnumálanefnd. — **Ekki útrædd.** — B. 80, 637–639, 676.

Nýting silungastofna, till. til þál. um aukna. (Flm.: VigfJ, EKJ, SvH, PS, HBI). A. þskj. Sp.: 101, n. 1010, **1075 þál.** — Nefnd: Atvinnumálanefnd. — B. 735, 834–839, 920, 5017.

Nýting sjávarafla, sjá Bætt nýting sjávarafla.

Olía, sjá: Aðflutningsgjöld og söluskattur af bensíni, Alþjóðaorkustofnunin, Eldsneytisgeymar varnarliðsins, Flugstöð á Keflavíkurflugvelli, Húshitunaráætlun, Jöfnun og lækkun hitunarkostnaðar, Jöfnun raforkukostnaðar, Olíugjald til fiskiskipa, Olíuleitarmál, Olíustyrkur, Olíuviðskipti við Breta, Raforka til húshitunar, Skýrsla viðskrh. um jöfnun og lækkun hitunarkostnaðar, Tenging dísilrafstöðva, Verðjöfnun á olíu og bensíni.

Olíugjald til fiskiskipa:

1. Stjfrv. um breyt. á l. nr. 3 1. febr. 1980, um tímabundið olíugjald til fiskiskipa, sbr. l. nr. 11 11. apríl 1980. A. þskj. Nd.: 18, n. 66 (minni hl.), n. 70 (meiri hl.); Ed.: n. 144 (meiri hl.), n. 145 (1. minni hl.), n. 146 (2. minni hl.), **163 lög** (=18). — Nefnd: Sjávarútvegsnefndir. — B. 57–75, 375–412, 447–460, 463–468, 845–852, 956.
2. Stjfrv. um tímabundið olíugjald til fiskiskipa. A. þskj. Ed.: 435, n. 477; Nd.: n. 618 (1. minni hl.), n. 619 (2. minni hl.), **662 lög** (=435). — Nefnd: Sjávarútvegsnefndir. — B. 2470–2472, 2845–2846, 2905, 2998–3002, 3680–3690, 3690–3691, 3731–3732.

Olíuhöfn og birgðastöð í Helguvík, sjá: Eldsneytisgeymar varnarliðsins, Flugstöð á Keflavíkurflugvelli.

Olíuleitarmál og hagnýtar hafsbotsrannsóknir á íslensku yfirráðasvæði, þmfrv. um skipan. (Flm.: LJ, EKJ). A. þskj. Ed.: 486. — Nefnd: Iðnaðarnefnd. — **Ekki útrætt.** — B. 2988–2996.

Olíustyrkur, fsp. til viðskrh. (Flm.: EgJ). A. þskj. Sp.: 913. — **Ekki svarað.** — Sbr. og Jöfnun og lækkun hitunarkostnaðar, Skýrsla viðskrh. um jöfnun og lækkun hitunarkostnaðar.

Olíuviðskipti við Breta, fsp. til viðskrh. (Flm.: ÓPP). A. þskj. Sp.: 527. — **Borin upp og rædd.** — B. 3181–3187.

Opinber gjöld 1980, sjá: Álagning opinberra gjalda 1. Framkvæmd ákvæða í 59. gr. laga um tekjuskatt og eignarskatt.

Opinber gjöld barna 1980, sjá: Barnaskattur, Niðurfelling á opinberum gjöldum barna.

Opinber stefna í áfengismálum, till. til þál. um mörkun. (Flm.: ÁG, BGr, GMK, JS, KSG, KP, KJ, MHM, SighB, VG). A. þskj. Sp.: 59, n. 616, 617, **758 þál.** — Nefnd: Allsherjarnefnd. — B. 331, 920–945, 978, 3978–3982, 4078.

Opinberar byggingar, sjá: Listskreytingar opinberra bygginga, Listskreytingasjóður ríkisins, Umbætur á opinberum byggingum í þágu fatlaðra.

Opinberar framkvæmdir, sjá Skipan opinberra framkvæmda.

Opinberar stofnanir, sjá: Gjaldskrár þjónustustofnana,

- Innkaup opinberra aðila, Ókeypis símaþjónusta, Umbætur á opinberum byggingum í þágu fatlaðra, Upplýsingar hjá almannastofnunum.
- Opinberir starfsmenn, sjá: Aldurshámark starfsmanna ríkisins, Kjarasamningar Bandalags starfsmanna ríkis og bæja, Kjarasamningar opinberra starfsmanna, Lifeyrissjóður starfsmanna ríkisins, Mötuneyti á vegum ríkisins, Sveigjanlegur vinnutími.
- Orkubú Vestfjarða, sjá: Jöfnun raforkukostnaðar, Vestfjarðaáætlun.
- Orkulög:**
1. Pmfrv. um breyt. á l. nr. 58 29. apríl 1976. (Flm.: ÖPP). A. þskj. Nd.: 155. — Nefnd: Iðnaðarnefnd. — **Ekki útrætt.** — B. 1313–1315.
 2. Pmfrv. (Flm.: PK, EgJ, EKJ, GK, Salþ). A. þskj. Ed.: 90. — Nefnd: Iðnaðarnefnd. — **Ekki útrætt.** — B. 768–781, 853–860.
- Sbr. og Jarðboranir ríkisins, Skipulag Orkustofnunar.
- Orkumál, sjá: Alþjóðaorkustofnunin, Aukning orkufreks iðnaðar, Blönduvirkjun, Húshitunaráætlun, Innlent fóður, Jarðboranir ríkisins, Jarðhitaleit á Vestfjörðum, Jöfnun og lækun hitunarkostnaðar, Jöfnun raforkukostnaðar, Landsvirkjun, Olíuleitarmál, Orkulög, Orkuver, Orkuverð til fjarvarmaveitna, Raforka til húshitunar, Raforkuflutningur til Vesturlands, Raforkuver, Rannsóknir á háhitasvæðum, Skipulag Orkustofnunar, Staðarval stóriðnaðar, Stjórn Landsvirkjunar, Stóriðjumál, Tenging dísilrafstöðva, Vararaforka, Virkjun Blöndu (umr. utan dagskrár).
- Orkusjóður, sjá: Jarðhitaleit á Vestfjörðum, Orkulög. Orkustofnun, sjá: Jarðboranir ríkisins, Olíuleitarmál, Orkulög 2, Skipulag Orkustofnunar.
- Orkuver**, pmfrv. um ný. (Flm.: PK, EKJ, EgJ, GK, LJ, Salþ). A. þskj. Ed.: 512. — Nefnd: Iðnaðarnefnd. — **Ekki útrætt.** — B. 3005–3024, 3145–3159, 3240–3268, 3477–3482, 3548. — Sbr. og Landsvirkjun, Raforkuver.
- Orkuverð til fjarvarmaveitna**, fsp. til orkumálaráðherra varðandi. (Flm.: EG). A. þskj. Sp.: 129. — **Borin upp og rædd.** — B. 1059–1063.
- Orlof:**
1. Pmfrv. um breyt. á l. nr. 87 24. des. 1971, sbr. l. nr. 109 31. des. 1972. (Flm.: KP, PP, PS, ÁG). A. þskj. Nd.: 114. — Nefnd: Félagsmálanefnd. — **Ekki útrætt.** — B. 1449–1459, 1973, 2194–2208, 2419–2420.
 2. Pmfrv. um breyt. á l. nr. 87 frá 24. des. 1971. (Flm.: GMK, KSG). A. þskj. Ed.: 83. — Nefnd: Félagsmálanefnd. — **Ekki útrætt.** — B. 649–651.
- Orlofsheimili, sjá: Styrkir til bygginga orlofsheimila verkalýðssamtakanna, Vegalög.
- Orlofsjóður aldraðra**, pmfrv. (Flm.: SighB, MHM). A. þskj. Nd.: 45, n. 891. — Nefnd: Félagsmálanefnd. — **Vísað til ríkisstjórnarinnar.** — B. 473–475, 4722.
- Ókeypis símaþjónusta** („frínúmer“) **opinberra stjórnsýslustofnana**, till. til þál. (Flm.: ÁG, MHM, KSG, VG, KP, EG, SighB, KJ). A. þskj. Sp.: 438, n. 770, 771, **958 þál.** — Nefnd: Allsherjarnefnd. — B. 2512, 2800–2801, 4436, 4588.
- Ólafsfjarðarmúli, sjá: Fjármagn til yfirbyggingar vega, Snjómokstursreglur.
- Ólafsfjörður, sjá Flugleiðin Akureyri — Ólafsfjörður — Reykjavík.
- Ólafsvíkurenni, sjá Vegurinn undir Ólafsvíkurenni.
- Ólafur Björnsson prófessor kosinn í stjórn Prúnarsamvinnustofnunar Íslands B. 5016.
- Ólafur Jónsson framkvæmdastjóri kosinn varamaður í bankaráð Landsbanka Íslands B. 1745.
- Ólafur Karvel Pálsson fiskifræðingur kosinn varamaður í stjórn Fiskimálasjóðs B. 1750.
- Ólafur B. Thors borgarfulltrúi kosinn varamaður í bankaráð Seðlabanka Íslands B. 1746.
- Ólafur P. Þórðarson alm. kosinn í stjórn Prúnarsamvinnustofnunar Íslands B. 5016.
- Ólína Ragnarsdóttir húsrú kosin í landsdóm B. 1749.
- Ólöf Benediktsdóttir kennari kosin varamaður í landsdóm B. 1749.
- Óréttmætir viðskiptahættir, sjá Verðlag.
- Óseyrarnes, sjá Brú á Ölfusá.
- Oshlíðarvegur, sjá Fjármagn til yfirbyggingar vega.
- Óskar Halldórsson, fyrrv. dósent, kosinn í verðlaunanefnd Gjafar Jóns Sigurðssonar B. 1749.
- Óskar Hallgrímsson deildarstjóri kosinn varamaður í stjórn Húsnæðisstofnunar ríkisins B. 1750.
- Óvígð sambúð, sjá Réttarstaða fólks í óvígðri sambúð.
- Patric Gervasonni**, till. til þál. um landvist. (Flm.: StJ, SkA). A. þskj. Sp.: 301. — **Ekki útrædd.**
- Páll Pétursson alm. kosinn fulltrúi í Norðurlandaráð B. 1748; — kosinn í nefnd er hafi það hlutverk, ásamt þingmannanefndum frá Færeyjum og Grænlandi, að vinna að auknu samstarfi um sameiginleg hagsmunamál þjóðanna B. 5016.
- Pálmi Jósefsson, fyrrv. skólastjóri, kosinn varamaður í landsdóm B. 1749.
- Pétur Einarsson varaflugmálastjóri kosinn varamaður í stjórn Prúnarsamvinnustofnunar Íslands B. 5016.
- Pétur Sigurðsson alm. kosinn varamaður í stjórn Fiskimálasjóðs B. 1750; — kosinn varafulltrúi í Norðurlandaráð B. 1748; — kosinn í millipinganefnd til að kanna á hvern hátt nauðsynlegt sé að efla landhelgisgæsluna B. 5016.
- Pétur Sæmundsen bankastjóri kosinn í bankaráð Seðlabanka Íslands B. 1746.
- Plöntusjúkdómar, sjá Varnir gegn sjúkdómum og meindýrum á plöntum.
- Póstur og sími, sjá: Eftirgjöf á gjaldi fyrir síma, Fjarskiptaþjónusta á Gufuskálum, Gjaldskrárhækkanir, Húsnæðismál pósthjónustunnar í Reykjavík, Lagning sjálfvirkis síma, Ókeypis símaþjónusta, Símamál, Símamál í Kjósarhreppi, Starfsreglur Póst- og símamálastofnunar, Þjónusta Pósts og síma.
- Pósthjónustan í Reykjavík, sjá Húsnæðismál pósthjónustunnar í Reykjavík.
- Rafknúin járnbraut**, till. til þál. (Flm.: PS, GGP, JE). A. þskj. Sp.: 33. — Nefnd: Atvinnumálanefnd. — **Ekki útrædd.** — B. 80, 1928–1936, 1973.
- Rafknúin samgöngutæki**, till. til þál. um athugun á hagkvæmni. (Flm.: PS, SvH). A. þskj. Sp.: 17. — Nefnd: Atvinnumálanefnd. — **Ekki útrædd.** — B. 20, 341–347.
- Rafmagn, sjá: Framkvæmdir RARIK á Melrakka-sléttu, Jöfnun raforkukostnaðar, Landsvirkjun, Orkulög 2, Orkuver, Orkuverð til fjarvarmaveitna,

- Raforka til húshitunar, Raforkuflutningur til Vesturlands, Raforkuver, Tenging dísilrafstöðva, Vararaforka, Verðjöfnunargjald af raforku, Vestfjarða-áætlun.
- Rafmagnsveitur ríkisins, sjá: Gjaldskrárhækkanir, Jöfnun raforkukostnaðar, Tenging dísilrafstöðva.
- Raforka til húshitunar**, fsp. til iðnrh. (Flm.: LJ). A. þskj. Sp.: 22. — **Borin upp og rædd.** — B. 1025–1031.
- Raforkuflutningur til Vesturlands**, fsp. til iðnrh. (Flm.: SkA). A. þskj. Sp.: 532. — **Borin upp og rædd.** — B. 3570–3573.
- Raforkuver**, stjfrv. A. þskj. Nd.: 784, 945, 974, 1017, n. 1020 (minni hl.), n. 1021 (meiri hl.), 1043, 1046; Ed.: n. 1060 (meiri hl.), 1061, n. 1062 (minni hl.), 1066, 1067, **1072 lög** (=1043). — Nefnd: Iðnaðarnefndir. — B. 4287–4358, 4838–4852, 4885–4888, 4923–4945, 4950–4979, 4994–5009. — Sbr. og Landsvirkjun, Orkuver.
- Ragnar Jónsson skrifstofustjóri kosinn endurskoðandi Landsbanka Íslands B. 1747.
- Rannsókn kjörbréfa, sjá Alþingi.
- Rannsóknir á háhitasvæðum** landsins, till. til þál. um skipulegar. (Flm.: GGP, GB, PP, PS). A. þskj. Sp.: 474, n. 793, **960 þál.** (=474). — Nefnd: Allsherjarnefnd. — B. 2700, 3120–3130, 3217, 4445, 4588.
- Rannsóknir í þágu atvinnuvegganna**, þmfrv. um breyt. á l. nr. 64/1965. (Flm.: MHM, ÁG). A. þskj. Nd.: 54, n. 781. — Nefnd: Sjávarútvegsnefnd. — **Vísad til ríkisstjórnarinnar.** — B. 583–588, 4257–4259.
- RARIK, sjá Framkvæmdir RARIK á Melrakkasléttu.
- Raufarhöfn, sjá Kaup á togara til Þórshafnar.
- Ráðstafanir til viðnáms gegn verðbólgu, sjá Viðnám gegn verðbólgu.
- Ráðstafanir vegna hafishættu**, fsp. til forsrh. (Flm.: StJ). A. þskj. Sp.: 491. — **Ekki svarað.**
- Ráðunautur í öryggis- og varnarmálum**, till. til þál. (Flm.: FrS, JBH, JE). A. þskj. Sp.: 663. — **Ekki útrædd.**
- Refsingar, sjá: Aflatryggingasjóður grásleppuveiðimanna, Almenn hegningarlög, Fangelsismál, Fiskveiðar á Norðaustur-Atlantshafi, Hollustuhættir, Loðdýrarækt, Lyfjadreifing, Manntal 1981, Meina-tækna, Skráning á upplýsingum er varða einkamálefni, Tímabundið innflutningsgjald á sælgæti, Umhverfismál, Útflutningsgjald af grásleppuafurðum, Varnir gegn sjúkdómum og meindýrum á plöntum, Vitamál, Vörugjald.
- Reglugerð um sjómannafrádrátt**, till. til þál. um breytingu á. (Flm.: SighB, PS). A. þskj. Nd.: 419. — Nefnd: Fjárhags- og viðskiptanefnd. — **Ekki útrædd.** — B. 2389, 2698–2699.
- Reikningsmeðferð aura eftir myntbreytinguna**, fsp. til fjmrh. (Flm.: MÁM). A. þskj. Sp.: 159. — **Borin upp og rædd.** — B. 1228–1230.
- Rekstrar- og afurðalán landbúnaðarins:**
1. Fsp. til viðskrh. (Flm.: EKJ). A. þskj. Sp.: 57. — **Borin upp og rædd.** — B. 889–897.
 2. Fsp. til viðskrh. (Flm.: EKJ). A. þskj. Sp.: 541. — **Borin upp og rædd.** — B. 3949–3958.
- Rekstur Skálholtsstaðar**, fsp. til kirkjumálaráðherra. (Flm.: GHelg). A. þskj. Sp.: 129. — **Borin upp og rædd.** — B. 1917–1923.
- Reyðarfjörður, sjá Tollheimta og tollefirtil 2.
- Reykjanes, sjá: Saltverksmiðja, Sjóefnavinnsla. Reykjanesbraut, sjá Viðhald á Reykjanesbraut. Reykjaskóli í Hrótafirði, sjá Tenging dísilrafstöðva. Reynir Guðsteinsson yfirkennari kosinn varamaður í bankaráð Útvegsbanka Íslands B. 1746. Reynir Zoëga gjaldkeri kosinn í landsdóm B. 1749.
- Réttarstaða fólks í óvígðri sambúð**, till. til þál. (Flm.: JS). A. þskj. Sp.: 19, n. 406, **433 þál.** (=19). — Nefnd: Allsherjarnefnd. — B. 20, 347–354, 492, 2333.
- Rithöfundar, sjá Launasjóður rithöfunda.
- Ríkhald Brynjólfsson kennari kosinn í stjórn Áburðarverksmiðju ríkisins B. 1748.
- Ríkisborgararéttur, sjá Veiting ríkisborgararéttar.
- Ríkisbókhald, sjá Fyrirmæli Ríkisbókhalds.
- Ríkisjarðir, sjá Nýting ríkisjarða.
- Ríkisreikningar, sjá Yfirskoðunarmenn.
- Ríkisreikningurinn 1980**, fsp. til fjmrh. (Flm.: MÁM). A. þskj. Sp.: 718. — **Ekki svarað.**
- Ríkisstofnanir, sjá: Flutningsráð ríkisstofnana, Gjaldskrár þjónustustofnana, Gjaldskrárhækkanir, Innkaup opinberra aðila, Merkingaskýlda við ríkisframkvæmdir, Mötuneyti á vegum ríkisins, Ríkisstofnanir og ráðuneyti, Skipan opinberra framkvæmda, Sveigjanlegur vinnutími, Upplýsingar hjá almennastofnunum.
- Ríkisstofnanir og ráðuneyti**, fsp. til fjmrh. (Flm.: JS). A. þskj. Sp.: 396. — **Svarað skriflega.** — B. 4662–4666.
- Ríkisútvarpið, sjá: Beiðni um skýrslu frá menntmrh. um málefni Ríkisútvarpsins, Bygging útvarps húss, Fréttasendingar til skipa, Gjaldskrárhækkanir, Málefni Ríkisútvarpsins, Skýrsla menntmrh. um Ríkisútvarpið, Skýrsla um málefni Ríkisútvarpsins (umr. utan dagskrár), Útvarpslög, Veðurfregnir.
- Ræðutími ráðherra (umr. utan dagskrár) B. 794–795. — Sbr. og Þingskóp 1.
- Rökstuddar dagskrár:**
- Samþykktar**, sjá: Jafnrétti kvenna og karla (dagskrá A. 2693). Útvarpslög 1 (dagskrá A. 2872–2873).
- Fellid**, sjá: Umferðarlög (dagskrá A. 2906).
- Sakarfyrring, sjá Almenn hegningarlög 1.
- Sala landbúnaðarvara, sjá Framleiðsluráð landbúnaðarins.
- Sala togskipisins Guðsteins (umr. utan dagskrár) B. 365–366.
- Saltfiskur, sjá Útflutningur á saltfiski.
- Saltsíld, sjá Útflutningsgjald af sjávarafurðum 1.
- Saltverksmiðja á Reykjanesi**, fsp. til iðnrh. (Flm.: MÁM). A. þskj. Sp.: 427. — **Borin upp og rædd.** — B. 3212–3217. — Sbr. og Sjóefnavinnsla.
- Samgöngumál, sjá: Beiðni um skýrslu frá samgrh. um málefni Flugleiða, Brú á Ölfusá, Fjármagn til yfirbyggingar vega, Fjáröflun til vegagerðar, Flugleiðin Akureyri — Ólafsfjörður — Reykjavík, Flugmálaáætlun, Flugrekstur ríkisins, Flugsamgöngur við Vestfirði, Flugvellir í Austurlandskjördæmi, Langtímaáætlunir um vegagerð, Langtímaáætlun um vegagerð, Málefni Flugleiða, Rafknúin járnbraut, Rafknúin samgöngutæki, Samgöngur um Hvalfjörð, Skilyrði fyrir ríkisábyrgð vegna lántöku Flugleiða,

- Skýrsla samgrh. um Flugleiðir, Skýrsla samgrh. um framkvæmd vegætlunar 1980, Skýrsla samgrh. um hafnarframkvæmdir 1980, Snjómokstursreglur, Umferðarlög, Varaflugvöllur fyrir millilandaflug, Vegagerð, Vegalög, Vegarstæði milli Vopnafjarðar og Fljótsdalshéraðs, Vegætlun 1981–1984, Vegurinn undir Ólafsvíkurenni, Viðhald á Reykjanesbraut, Vitamál, Öryggismál varðandi þyrlurekstur.
- Samgöngur um Hvalfjörð**, till. til þál. (Flm.: DA, AS, SkA, EG, JP, FP). A. þskj. Sp.: 11, n. 944. — Nefnd: Allsherjarnefnd. — **Visað til ríkisstjórnarinnar**. — B. 14, 622–631, 676, 5017.
- Samkeppnisaðstaða Íslendinga**, till. til þál. um ítarlega athugun á. (Flm.: GK). A. þskj. Sp.: 120, n. 752, **952 þál.** (=120). — Nefnd: Atvinnumálanefnd. — B. 834, 2335–2339, 2512, 4436–4440, 4587.
- Samkeppnishömlur og óréttmætir viðskiptahættir, sjá Verðlag.
- Samkomulag um gagnkvæmar heimildir Íslendinga og Færeyinga til veiða á kolumna**, till. til þál. um staðfestingu á. (Frá ríkisstj.). A. þskj. Sp.: 383, n. 446, **461 lög** (=383). — Nefnd: Utanríkismálanefnd. — B. 2152–2154, 2240, 2512.
- Samningur milli Íslands, Danmerkur, Finnlands, Norvegs og Svíþjóðar um gagnkvæma aðstoð í tollamálum**, stjfrv. um heimild fyrir ríkisstjórnina til þess að fullgilda fyrir Íslands hönd. A. þskj. Ed.: 191, n. 228; Nd.: n. 294, **316 lög** (=191). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 1260–1261, 1308, 1309, 1446, 1636, 1646.
- Samráð stjórnvalda við samtök launafólks, sjómanna, bænda og atvinnurekenda**, fsp. til forsrh. (Flm.: HBI). A. þskj. Sp.: 391. — **Borin upp og rædd**. — B. 3043–3047.
- Samræming á mati og skráningu fasteigna** (upphafli: um að leggja Fasteignamat ríkisins niður), till. til þál. (Flm.: MHM, KP). A. þskj. Sp.: 480, n. 798, 799, **1030 þál.** — Nefnd: Allsherjarnefnd. — B. 2799, 3069–3072, 4806–4807.
- Samvinnufélög**, þmfrv. um breyt. á l. nr. 46 frá 13. júní 1937. (Flm.: VG, ÁG). A. þskj. Nd.: 564. — Nefnd: Félagsmálanefnd. — **Ekki útrætt**. — B. 4568–4571.
- Samþykki til frestunar á fundum Alþingis** samkvæmt 23. gr. stjórnarskrárinna, till. til þál. (Frá forsrh.). A. þskj. Sp.: 267, **381 þál.** (=267). — B. 1667, 1750–1773, 1860–1861.
- Sáttastörf, sjá Meðferð einkamála í héraði.
- Seðlabanki Íslands, sjá: Bankaráð Seðlabanka, Bætt kjör sparifjäreigenda.
- Sektir, sjá: Aflatryggingasjóður grásleppuveiðimanna, Almenn hegningarlög, Atvinnuréttindi útlandinga, Fiskveiðar á Norðaustur-Atlantshafi, Frídagar sjómanna, Hollustuhættir, Loddýrarækt, Lyfjadreifing, Mannal 1981, Meðferð mála vegna rangrar notkunar stöðureita, Skráning á upplýsingum er varða einkamálefni, Umhverfismál, Úrskurðaraðili í deilu um starfsaldurslista flugmanna, Útflutningsgjald af grásleppuafurðum, Varnir gegn sjúkdómum og meindýrum á plöntum, Vitamál, Vörugjald.
- Sementsverksmiðjan, sjá Stjórn Sementsverksmiðjunnar.
- Sigbjörn Gunnarsson verslunarmaður kosinn varamaður í bankaráð Búnaðarbanka Íslands B. 1745.
- Siglingalög**:
1. Þmfrv. um breyt. á l. nr. 25/1977, um breyt. á siglingalögum, nr. 66/1963. (Flm.: PS). A. þskj. Nd.: 448, n. 531. — Nefnd: Sjávarútvegsnefnd. — **Ekki útrætt**. — B. 2849–2850, 3621, 3646, 3703.
 2. Till. til þál. um breyt. á. (Flm.: MHM, GK, GS, HÁ). A. þskj. Sp.: 488, n. 796, 797, **961 þál.** — Nefnd: Allsherjarnefnd. — B. 2864, 3130–3139, 3217, 4446, 4588–4589.
- Sbr. og Björgunarlaun til varðskipa.
- Siglingar, skip og sjómenn, sjá: Almannatryggingar 4, Björgunarlaun til varðskipa, Björgunarnet, Eftirlit með skipum, Fréttasendingar til skipa, Frídagar sjómanna, Fæðispeningar til sjómanna, Hagkvæmni í endurnýjun skipastólsins, Ívilnanir til loðnusjómanna, Lífeyrissjóður sjómanna, Reglugerð um sjómannafrádrátt, Siglingalög, Tilkynningarskylda íslenskra skipa.
- Siglósíld, sjá Aðstoð ríkissjóðs við Siglósíld.
- Sigurður Gunnarsson skipstjóri kosinn varamaður í stjórn Fiskimálasjóðs B. 1750.
- Sigurgeir Jónsson aðstoðarbankastjóri kosinn í stjórn Grænlandssjóðs B. 2927.
- Sigurjón Hannesson byggingarmeistari kosinn í stjórn Sementsverksmiðjunnar B. 1748.
- Sigurliði Kristjánsson, sjá: Málverkagjöf Sigurliða og Helgu, Verslunarahagnaður.
- Sinfónihljómsveit Íslands**, stjfrv. A. þskj. Ed.: 737. — Nefnd: Menntamálanefnd. — **Ekki útrætt**. — B. 4133–4139.
- Símamál**, fsp. til samgrh. (Flm.: BÍG, FrS). A. þskj. Sp.: 463. — **Borin upp og rædd**. — B. 2656–2675.
- Símamál í Kjósarhreppi**, fsp. til samgrh. (Flm.: SaÞ). A. þskj. Sp.: 549. — **Borin upp og rædd**. — B. 3582–3584.
- Sími, sjá: Eftirgjöf á gjaldi fyrir síma, Fjarskiptaþjónusta á Gufuskálm, Lagning sjálfvirks síma, Ókeypissímaþjónusta, Síamál, Síamál í Kjósarhreppi, Starfsreglur Póst- og símamálastofnunarinnar, Þjónusta Pósts og síma.
- Sjávarútvegur, sjá: Aðstoð ríkissjóðs við Siglósíld, Aflatryggingasjóður grásleppuveiðimanna, Aflatryggingasjóður sjávarútvegsins, Aldurslagatryggingar fiskiskipa, Ákvörðun fiskverðs, Beiðni um skýrslu frá forsrh. um kaup á togara fyrir Útgerðarfélag Norður-Pingeyinga, Bætt nýting sjávaraflla, Fiskimálasjóður, Fiskveiðar á Norðaustur-Atlantshafi, Fiskveiðar við Grænland, Fiskveiðilandhelgi Íslands, Fiskverð, Fiskvinnsluskóli, Framleiðslueftirlit sjávarafurða, Greiðslutryggingarsjóður fiskaflla, Hagkvæmni í endurnýjun skipastólsins, Heimild fyrir ríkisstjórnina að veita sjálfskuldarábyrgð, Ívilnanir til loðnusjómanna, Kaup á togara til Þórshafnar, Kennsla í útvegsfræðum, Lagmetisidnaður, Lánskjör Fiskveiðisjóðs, Nýting kolumna, Oflugjald til fiskiskipa, Rannsóknir í þágu atvinnuveganna, Sala togskipisins Guðsteins, Samkeppnisaðstaða Íslendinga, Samkomulag um gagnkvæmar heimildir, Skelfiskveiðar á Breiðafirði, Skipulag loðnulöndunar, Skýrsla forsrh. um kaup á togara fyrir Útgerðarfélag Norður-Pingeyinga, Stjórn Fiskimálasjóðs, Sóluskattur 1, Tilraunageymir til veiðarfærarannsóknna, Tilraunaveiðar á kola í Faxaflóa,

- Tækniþekking á fiskirækt, Útflutningsgjald af grásleppuafurðum, Útflutningsgjald af sjávarafurðum, Útflutningur á saltfiski, Veidar og vinnsla á skelfiski í Flatey.
- Sjóðir, sjá: Afltryggingasjóður grásleppuveiðimanna, Afltryggingasjóður sjávarútvegsins, Endurskoðun laga um almenntryggingar, Fiskimálasjóður, Framkvæmdasjóður aldraðra, Framtíðarskipan lífeyrismála, Greiðslutryggingarsjóður fiskafla, Grænlands-sjóður, Kirkjubýggingasjóður, Lagmetisiðnaður, Landkaupasjóður kaupstaða, Launasjóður rithöfunda, Lánasjóður íslenskra námsmanna, Lánskjör Fiskveiðasjóðs, Listskreytingasjóður ríkisins, Lífeyrisréttindi fyrir alla landsmenn, Lífeyrissjóður barnakennara, Lífeyrissjóður bænda, Lífeyrissjóður hjúkrunarkvenna, Lífeyrissjóður Íslands, Lífeyrissjóður sjómanna, Lífeyrissjóður starfsmanna ríkisins, Orlofssjóður aldraðra, Þýðingarsjóður.
- Sjóefnavinnsla á Reykjanesi**, stjfrv. A. þskj. Ed.: 709, n. 876, 877, 899, **1054 lög** (=1041, sbr. 899); Nd.: n. 1015, 1016, 1041 (sbr. 899). — Nefnd: Iðnaðarnefndir. — B. 3998–4005, 4550–4557, 4689–4701, 4861–4864, 4884–4885, 4888–4889, 4949. — Sbr. og Saltverksmiðja.
- Sjóferðapróf, sjá Eftirlit með skipum.
- Sjómannafrádráttur, sjá Reglugerð um sjómannafrádrátt.
- Sjónvarpstæki, sjá Útvarpslög 2.
- Sjúkraflutningur, sjá Almenntryggingar 7.
- Sjúkrafæði, sjá Vörugjald 2.
- Sjúkraþryggingagjald, sjá Almenntryggingar 5.
- Skarkóli, sjá: Fiskveiðilandhelgi Íslands, Tilrauna-veidar á kola í Faxalóa.
- Skattamál**, fsp. til fjmrh. (Flm.: BÍG). A. þskj. Sp.: 24. — **Svarað skriflega**. — B. 3705–3731.
- Skattar og gjöld, sjá: Aðflutningsgjöld og söluskattur af bensíni, Almenntryggingar 5, Álagning opinberra gjalda, Barnaskattur, Eftirgjöf á gjaldi fyrir síma, Ferðagjaldeyrir, Fjáröflun til vegagerðar, Flugvallargjald, Framkvæmd ákvæða í 59. gr. laga um tekjuskatt og eignarskatt, Framkvæmdasjóður aldraðra, Framleiðsluráð landbúnaðarins 1, Framlenging aðlögunargjalds, Jöfnunargjald, Kjarnfóðurgjald, Lækkun gjalda á bifreiðum, Minnsta mynteining, Niðurfelling á opinberum gjöldum barna, Nýbyggingagjald, Reglugerð um sjómannafrádrátt, Skattamál, Skattur á verslunar- og skrifstofuhúsnæði, Stimpilgjald, Stjórnarskipunarlög, Söluskattur, Tekjuskattur og eignarskattur, Tekjustofnar sveitarfélaga, Tímabundið innflutningsgjald á sælgæti, Tímabundið vörugjald, Úrvinnsla skattaframtala vegna ákvörðunar um búmark, Útflutningsgjald af grásleppuafurðum, Útflutningsgjald af sjávarafurðum, Verðjöfnunargjald af raforku, Vörugjald, Vörugjald af gosdrykkjum og sælgæti, Þóknun fyrir lögboðna innheimtu gjalda.
- Skattur á verslunar- og skrifstofuhúsnæði**, stjfrv. um sérstakan. A. þskj. Nd.: 196, n. 506 (meiri hl.), n. 513 (minni hl.); Ed.: n. 699 (meiri hl.), **740 lög** (=196). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 1249–1258, 3554–3569, 3620, 3646, 3703–3704, 3918–3919, 3996.
- Skálholtsstaður, sjá Rekstur Skálholtsstaðar.
- Skelfiskveiðar á Breiðafirði (umr. utan dagskrár) B. 2102–2115. — Sbr. og Veidar og vinnsla á skelfiski í Flatey.
- Skilyrði fyrir ríkisábyrgð vegna lántöku Flugleiða**, fsp. til samgrh. (Flm.: KJ). A. þskj. Sp.: 414. — **Borin upp og rædd**. — B. 2784–2796.
- Skipan nefnda og verkefni þeirra**, fsp. til iðnrh. (Flm.: HBI). A. þskj. Sp.: 153. — **Svarað skriflega**. — B. 1731–1744.
- Skipan opinberra framkvæmda**, þmfrv. um breyt. á l. nr. 63/1970. (Flm.: BÍG, FrS). A. þskj. Nd.: 21. — Nefnd: Fjárhags- og viðskiptanefnd. — **Ekki útrætt**. — B. 241–243.
- Skipaútgærd ríkisins, sjá Gjaldskrárhækkningar.
- Skipulag loðnulöndunar**, fsp. til sjútrh. (Flm.: HS). A. þskj. Sp.: 31. — **Borin upp og rædd**. — B. 247–253.
- Skipulag Orkustofnunar (umr. utan dagskrár) B. 3745–3756. — Sbr. og Orkulög 2.
- Skóðanakannanir**, till. til þál. (Flm.: HBI). A. þskj. Sp.: 865. — **Ekki útrædd**. — Sbr. og Almennar skoðanakannanir.
- Skóliðnaður** í landinu, till. til þál. um athugun á rekstrargrundvelli skógerðar og. (Flm.: GB, StJ, LJ, ÁG, SV). A. þskj. Sp.: 482. — Nefnd: Atvinnumálanefnd. — **Ekki útrædd**. — B. 2864, 3064–3069, 3099.
- Skólar, sjá: Áhrif tölvuvæðingar, Árangur nemenda, Fiskvinnsluskóli, Grunnskóli, Listskreytingar opinberra bygginga, Listskreytingasjóður ríkisins, Mötu-neyti framhaldsskóla, Norsku- og sænskukennsla, Stundakennarar Háskóla Íslands, Söngmálastjóri.
- Skráning á upplýsingum er varða einkamálefni**, stjfrv. um kerfisbundna. A. þskj. Ed.: 2, n. 692, 693, 744, 761; Nd.: 782 (sbr. 744), n. 1047, **1070 lög** (=782, sbr. 744). — Nefnd: Allsherjarnefndir. — B. 14–15, 3919–3931, 4021–4023, 4147–4149, 4259–4260, 4983–4984, 5010.
- Skráning fasteigna, sjá Samræming á mati og skráningu fasteigna.
- Skráning lífeyrisréttinda**, stjfrv. A. þskj. Nd.: 126, n. 225; Ed.: n. 310, **340 lög** (=126). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 974–975, 1439, 1460, 1529–1530, 1669, 1685. — Sbr. og Söfnunarsjóður lífeyrisréttinda.
- Skrifstofull, sjá Varnir vegna hættu af snjóflóðum.
- Skrifstofuhúsnæði, sjá Skattur á verslunar- og skrifstofuhúsnæði.
- Skuttogarar, sjá Togarar.
- Skúli Alexandersson alþm. kosinn í stjórn Sementsverksmiðjunnar B. 1748.
- Skúli Pálsson á Laxalóni, sjá Málefni Skúla Pálssonar.
- Skyldusparnaður ungs fólks, sjá Ávöxtun skyldusparnaðar.
- Skýrsla forsrh. um Framkvæmdastofnun ríkisins B. 4409–4420.
- Skýrsla forsrh. um kaup á togara fyrir Útgerðarfélag Norður-Pingeyinga hf. á Þórshöfn**. A. þskj. Sp.: 987. — Sbr. og Beiðni um skýrslu frá forsrh. um kaup á togara fyrir Útgerðarfélag Norður-Pingeyinga, Kaup á togara til Þórshafnar.
- Skýrsla fulltrúa Íslands á 32. þingi Evrópuráðsins** apríl 1980 — janúar 1981. A. þskj. Sp.: 672.
- Skýrsla menntmrh. um Ríkisútvarpið**. A. þskj. Sp.: 643. — B. 4080–4115. — Sbr. og Beiðni um skýrslu frá menntmrh. um málefni Ríkisútvarpsins, Skýrsla um málefni Ríkisútvarpsins.

- Skýrsla samgrh. um Flugleiðir** hf. A. þskj. Sp.: 40. — B. 81–122, 264–307. — Sbr. og Beiðni um skýrslu frá samgrh. um málefni Flugleiða, Beiðni um umræður utan dagskrár.
- Skýrsla samgrh. um framkvæmd vegáætlunar 1980.** A. þskj. Sp.: 971.
- Skýrsla samgrh. um hafnarframkvæmdir 1980.** A. þskj. Sp.: 669.
- Skýrsla um afkomu ríkissjóðs, sjá Afkoma ríkissjóðs.
- Skýrsla um fjárfestingar- og lánsfjáráætlun fyrir árið 1981.** A. þskj. Sp.: 551. — B. 3405–3427, 3704.
- Skýrsla um málefni Ríkisútvarpsins (umr. utan dagskrár) B. 2875–2884. — Sbr. og Beiðni um skýrslu frá menntmrh. um málefni Ríkisútvarpsins, Skýrsla menntmrh. um Ríkisútvarpið.
- Skýrsla um þjóðhagsáætlun fyrir árið 1981.** A. þskj. Sp.: 47.
- Skýrsla utanrrh. til Alþingis 1981 um utanríkismál.** A. þskj. Sp.: 565. — B. 4182–4229, 4446–4483.
- Skýrsla viðskrh. um framkvæmd II. kafla laga um jöfnun og lækun hitunarkostnaðar.** A. þskj. Sp.: 970. — Sbr. og Jöfnun og lækun hitunarkostnaðar, Olfustyrkur.
- Snjóflóð og skriðuföll, sjá Varnir vegna hættu á snjóflóðum.
- Snjómokstursreglur á þjóðvegum,** fsp. til samgrh. um breyttar. (Flm.: LJ, HBl). A. þskj. Sp.: 432. — **Borin upp og rædd.** — B. 2646–2653.
- Snaðellsnes, sjá: Fjarskiptabjónusta á Gufuskálum, Orkuverð til fjarvarmaveitna.
- Sparifjäreigendur, sjá Bætt kjör sparifjäreigenda.
- Sparisjóðir,** þmfrv. um breyt. á l. nr. 69 27. júní 1941. (Flm.: MAM, IGuðn, SkA, KP). A. þskj. Nd.: 105, n. 253, 276; Ed.: 289, n. 309, **339 lög** (=289). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 1200–1201, 1532–1533, 1546–1547, 1668, 1685.
- Staðarval ríkisstofnana, sjá Flutningsráð ríkisstofnana.
- Staðarval stóriðnaðar á Norðurlandi,** till. til þál. (Flm.: LJ, HBl). A. þskj. Sp.: 715. — **Ekki útrædd.** — B. 4076–4077.
- Starfsaldurslisti flugmanna Flugleiða hf., sjá Úrskurðaraðili í deilu um starfsaldurslista flugmanna.
- Starfslok efri deildar, sjá Alþingi.
- Starfslok neðri deildar, sjá Alþingi.
- Starfsmenn ríkisins, sjá Opinberir starfsmenn.
- Starfsreglur Póst- og símamálastofnunar,** till. til þál. (Flm.: AG). A. þskj. Sp.: 161. — Nefnd: Allsherjarnefnd. — **Ekki útrædd.** — B. 1115–1116, 2092, 2134.
- Starfsskilyrði myndlistarmanna,** till. til þál. um skipun nefndar til að kanna. (Flm.: HBl, VG, GGP, BÍG, IGuðn, JS, JBH, SalP, SigurlB, PP). A. þskj. Sp.: 571, n. 977, **1033 þál.** (=571). — Nefnd: Allsherjarnefnd. — B. 3588–3589, 3704, 4809.
- Stálbræðsla,** stjfrv. A. þskj. Ed.: 711, n. 1039, 1040, 1052; Nd.: n. 1058, **1071 lög** (=1052). — Nefnd: Iðnaðarnefndir. — B. 4011–4018, 4877–4881, 4884, 4948, 4988–4992, 5010.
- Stefán Jónsson alþm. kosinn fulltrúi í Norðurlandaráð B. 1748; — kosinn í nefnd er hafi það hlutverk, ásamt þingmannanefndum frá Færeyjum og Grænlandi, að vinna að auknu samstarfi um sameiginleg hagsmunamál þjóðanna B. 5016.
- Stefán Jóh. Stefánsson, minning, sjá Alþingi.
- Stefán Valgeirsson alþm. kosinn í bankaráð Búnaðarbanka Íslands B. 1745.
- Stefnumörkun í landbúnaði,** till. til þál. (Flm.: EgJ, SteinG, EH, VigfJ, ÓE, RH, EKJ, MB, GK, SalP, HBl, PK, AG, JP, FrS, MAM, PS, SvH, GeirH). A. þskj. Sp.: 111. — Nefnd: Atvinnumálanefnd. — **Ekki útrædd.** — B. 833, 2701–2741, 2799.
- Stefnuræða forsrh. og umræða um hana B. 147–190. — Sbr. og Afbrigði um útvarpsumræður.
- Steingrímur Pálsson, minning, sjá Alþingi.
- Steinullarverksmiðja,** stjfrv. A. þskj. Ed.: 710, n. 939, 940, 981, 982; Nd.: n. 1038, **1069 lög** (=981). — Nefnd: Iðnaðarnefndir. — B. 4005–4011, 4670–4680, 4688–4689, 4727–4728, 4947–4948, 4979–4983, 5010.
- Steinþór Gestsson alþm. kosinn í stjórn Áburðarverksmiðju ríkisins B. 1748.
- Stéttarfélag og vinnudeilur:**
1. Þmfrv. um breyt. á l. nr. 80 11. júní 1938. (Flm.: VG). A. þskj. Nd.: 43. — Nefnd: Allsherjarnefnd. — **Ekki útrætt.** — B. 1187–1195, 1292, 1311.
 2. Þmfrv. um breyt. á l. nr. 80 11. júní 1938. (Flm.: PS, MB, SteinG, EH, ÓE, SvH). A. þskj. Nd.: 77. — Nefnd: Félagsmálanefnd. — **Ekki útrætt.** — B. 864.
- Stimpilgjald,** stjfrv. um breyt. á l. nr. 36/1978. A. þskj. Nd.: 199, n. 252; Ed.: n. 312, **342 lög** (=199). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 1239–1240, 1531–1532, 1546, 1553, 1669, 1686.
- Stjórn Áburðarverksmiðju ríkisins, kosning, B. 1748.
- Stjórn Fiskimálasjóðs, kosning, B. 1749–1750.
- Stjórn Grænlandsjóðs, kosning, B. 2927.
- Stjórn Húsnæðisstofnunar ríkisins, kosning, B. 1750.
- Stjórn Landsvirkjunar, kosning, B. 1900.
- Stjórn Sementsverksmiðjunnar, kosning, B. 1748.
- Stjórn Prúnarsamvinnustofnunar Íslands, kosning, B. 5016.
- Stjórnarsáttmáli ríkisstjórnarinnar, sjá „Leynisamningur“ stjórnarflokkanna.
- Stjórnarskipunarlög,** þmfrv. um breyting á stjórnarskrá lýðveldisins Íslands, nr. 33 17. júní 1944. (Flm.: MAM, GeirH). A. þskj. Nd.: 97. — Nefnd: Allsherjarnefnd. — **Ekki útrætt.** — B. 2189–2194.
- Stjórnarskrá Íslands, sjá: Stjórnarskipunarlög, Störf stjórnarskrárnefndar.
- Stjórnarskrárnefnd, sjá Störf stjórnarskrárnefndar.
- Stjórnsýslulög, sjá Undirbúningur almennra stjórnsýslulaga.
- Stjórnsýslustofnanir, sjá Ókeypis símaþjónusta.
- Stóra-Ármót í Flóa, sjá Tilraunastöð Búnaðarsambands Suðurlands.
- Stóriðjumál:**
1. Till. til þál. um aukningu orkufreks iðnaðar og stefnumótun í. (Frá meiri hl. allshn.). A. þskj. Sp.: 572, n. 765 (meiri hl.), n. 780 (minni hl.). — Nefnd: Allsherjarnefnd. — **Vísad til ríkisstjórnarinnar.** — B. 3990–3993, 4077, 4420–4434, 4770–4772.
 2. Till. til þál. um stefnumótun í. (Flm.: GeirH, AG, BÍG, EH, EgJ, EKJ, FrS, GK, HBl, JP, LJ, MB, MAM, ÓE, PS, SalP, SteinG, SvH, PK). A. þskj. Sp.: 32. — Nefnd: Allsherjarnefnd. — **Ekki útrædd.** — B. 80, 1117–1142, 1928, 1973.
- Sbr. og Aukning orkufreks iðnaðar.
- Stóriðnaður á Norðurlandi, sjá Staðarval stóriðnaðar.

- Strjálbýli, sjá: *Almannatryggingar 7, Verslunarþjónusta í dreifbýli, Þjónusta Pósts og síma. Strætisvagnar, sjá Fjáröflun til vegagerðar.*
- Stundakennarar Háskóla Íslands**, fsp. til menntmrh. (Flm.: PS). A. þskj. Sp.: 612. — **Borin upp og rædd.** — B. 3972–3974.
- Styrkir til bygginga orlofsheimila verkalyðssamtakanna**, fsp. til félmrh. (Flm.: PS). A. þskj. Sp.: 22. — **Borin upp og rædd.** — B. 714–717.
- Störf stjórnarskrárnefndar**, fsp. til forsrh. varðandi. (Flm.: JE). A. þskj. Sp.: 42. — **Borin upp og rædd.** — B. 1211–1216.
- Störf verkefnaskiptingarnefndar**, fsp. til félmrh. varðandi. (Flm.: JE). A. þskj. Sp.: 485. — **Borin upp og rædd.** — B. 3573–3574.
- Suðurfirðir í Austurlandskjördæmi, sjá Bankaþjónusta á Suðurfjörðum.
- Súrál, sjá Verð á súrál.
- Svava Jakobsdóttir, fyrrv. alþm., kosin varamaður í landsdóm B. 1749.
- Sveigjanlegur vinnutími hjá ríkisfyrirtækjum** og ríkisstofnunum, till. til þál. (Flm.: FrS, SalP, RH). A. þskj. Sp.: 56. — Nefnd: Allsherjarnefnd. — **Ekki útrædd.** — B. 331, 978–990, 1116.
- Sveinbjörn Sigurjónsson, fyrrv. skólastjóri, kosinn í landsdóm B. 1749.
- Sveinn Aðalsteinsson kosinn endurskoðandi Landsbanka Íslands B. 1747.
- Sveinn Guðmundsson útibússtjóri kosinn varamaður í bankaráð Seðlabanka Íslands B. 1746.
- Sveitarstjórnarmál, sjá: Landkaupasjóður kaupstaða, Störf verkefnaskiptingarnefndar, Tekjustofnar sveitarfélaga, Verðlag 2.
- Sverrir Hermannsson alþm. kosinn fulltrúi í Norðurlandaráð B. 1748; — kosinn í nefnd er hafi það hlutverk, ásamt þingmannanefndum frá Færeyjum og Grænlandi, að vinna að auknu samstarfi um sameiginleg hagsmunamál þjóðanna B. 5016.
- Sverrir Júlíusson forstjóri kosinn í bankaráð Seðlabanka Íslands B. 1746; — kosinn í stjórn Fiskimálasjóðs B. 1749.
- Svíþjóð, sjá Samkomulag um gagnkvæma aðstoð í tollamálum.
- Svæðisskipulag fyrir Fljótsdalshérað**, till. til þál. (Flm.: SvJ). A. þskj. Sp.: 453. — Nefnd: Atvinnumálanefnd. — **Ekki útrædd.** — B. 2675, 2741–2745, 2799.
- Sælgæti og kex, sjá Tímabundið innflutningsgjald á sælgæti.
- Sænskukennsla í grunnskólum, sjá Norsku- og sænskukennsla.
- Sætaskipun, sjá Alþingi.
- Söfnunarsjóður lífeyrisréttinda**, stjfrv. A. þskj. Ed.: 125, n. 227, **369 lög** (=346, sbr. 125); Nd.: n. 336, 337, 346 (sbr. 125). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 862–863, 1307–1308, 1309, 1440–1441, 1719–1720, 1730, 1844. — Sbr. og Skráning lífeyrisréttinda.
- Söluskattur:**
- Pmfrv. um breyt. á l. nr. 10 22. mars 1960, með áorðnum breytingum. (Flm.: ÁE, MB, GGP, ÁG). A. þskj. Nd.: 167, 667, n. 668, 688; Ed.: n. 927, **992 lög** (=688). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 1100–1104, 3832, 3938, 4058–4061, 4680–4681, 4687.
 - Pmfrv. um breyt. á l. nr. 10 22. mars 1960, með síðari breytingum. (Flm.: SigurIB, EgJ, LJ, SalP). A. þskj. Ed.: 610, n. 909 (minni hl.), n. 926 (meiri hl.). — Nefnd: Fjárhags- og viðskiptanefnd. — **Vísáð til ríkisstjórnarinnar.** — B. 3606–3612, 4688.
 - Pmfrv. um breyt. á l. nr. 10/1960, með síðari breytingum. (Flm.: HBI, ÁG). A. þskj. Nd.: 892. — **Ekki útrætt.**
 - Pmfrv. um breyt. á l. nr. 10 22. mars 1960, með síðari breytingum. (Flm.: HS, StefG, EgJ, EG). A. þskj. Ed.: 590. — Nefnd: Fjárhags- og viðskiptanefnd. — **Ekki útrætt.** — B. 3475–3477.
- Sbr. og Aðflutningsgjöld og söluskattur af bensíni, Afgreiðsla frv. um söluskatt, Þáttur aðflutningsgjalda í framleiðslukostnaði landbúnaðarvара.
- Sölustofnun lagmetis, sjá Lagmetisiðnaður.
- Söngmálastjóri og Tónskóli Þjóðkirkjunnar**, stjfrv. A. þskj. Nd.: 6, n. 231, 232, 257 (sbr. 6); Ed.: n. 411, **424 lög** (=257, sbr. 6). — Nefnd: Menntamálanefndir. — B. 233–234, 1438–1439, 1460, 1529, 2262–2263, 2285.
- Takmörkun aðgangs erlendra herskipa og herflugvéla að 12 mílna landhelgi Íslands**, till. til þál. (Flm.: BGr). A. þskj. Sp.: 61, n. 605, **756 þál.** (=61). — Nefnd: Utanríkismálanefnd. — B. 331, 993–1006, 1116, 3982, 4077.
- Tekjuskattur og eignarskattur:**
- Stjfrv. um breyt. á l. nr. 40 18. maí 1978, sbr. l. nr. 7 22. febr. 1980 og l. nr. 20 7. maí 1980, um breyt. á þeim lögum. A. þskj. Ed.: 358, n. 402 (meiri hl.), 403, 404, n. 405 (minni hl.), 412; Nd.: n. 415 (meiri hl.), 416, n. 417 (minni hl.), **420 lög** (=412). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 1949–1958, 2223–2232, 2235–2239, 2263–2284.
 - Stjfrv. um breyt. á l. nr. 40 18. maí 1978, sbr. l. nr. 7 22. febr. 1980, l. nr. 20 7. maí 1980 og l. nr. 2 13. febr. 1981. A. þskj. Nd.: 591, 817, n. 818, 830, 831, n. 832 (frhn. 1. minni hl.), n. 833 (frhn. 2. minni hl.), 840, 845, 851, 852, 861, 862; Ed.: n. 921 (meiri hl.), 922, n. 923 (1. minni hl.), 924, n. 925 (2. minni hl.), 937, **938 lög** (=861). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 3482–3523, 3553, 4361–4408, 4491–4496, 4497–4502, 4518–4523, 4574–4587.
 - Pmfrv. um breyt. á l. nr. 40 18. maí 1978. (Flm.: SteinG, MB, FrS, HBI). A. þskj. Nd.: 71, n. 319 (1. minni hl.), 320, n. 324 (2. minni hl.), n. 331 (3. minni hl.). — Nefnd: Fjárhags- og viðskiptanefnd. — **Vísáð til ríkisstjórnarinnar.** — B. 875–882, 960–973, 1691–1706.
 - Pmfrv. um breyt. á l. nr. 40/1978, sbr. l. nr. 7/1980. (Flm.: BfG, HBI). A. þskj. Nd.: 78. — Nefnd: Fjárhags- og viðskiptanefnd. — **Ekki útrætt.** — B. 588–593, 653–667, 701.
 - Pmfrv. um breyt. á l. nr. 40/1978, sbr. l. nr. 7 og nr. 20/1980. (Flm.: FrS, HBI, MÁM). A. þskj. Nd.: 400. — Nefnd: Fjárhags- og viðskiptanefnd. — **Ekki útrætt.** — B. 2696–2698.
 - Pmfrv. um breyt. á l. nr. 40/1978, sbr. l. nr. 7/1980. (Flm.: GJG, AG). A. þskj. Nd.: 475. — Nefnd: Fjárhags- og viðskiptanefnd. — **Ekki útrætt.** — B. 2847–2848.
 - Pmfrv. um breyt. á l. nr. 40/1978, sbr. l. nr. 7/1980.

- (Flm.: AG, GJG). A. þskj. Nd.: 476. — Nefnd: Fjárhags- og viðskiptanefnd. — **Ekki útrætt.** — B. 2848–2849.
- Sbr. og Afgreiðsla skattafrumvarps, Hækkun kauptaxta, Tekjustofnar sveitarfélaga.
- Tekjuskipting og launakjör, sjá Kannanir á tekjuskiptingu.**
- Tekjustofnar sveitarfélaga, þmfrv. um breyt. á l. nr. 73/1980.** (Flm.: AG, GJG). A. þskj. Nd.: 500. — Nefnd: Fjárhags- og viðskiptanefnd. — **Ekki útrætt.** — B. 3346–3348, 3458. — Sbr. og Tekjuskattur og eignarskattur 6.
- Tenging disilrafstöðva í eigu Rafmagnsveitna ríkisins, fsp. til iðnrh. (Flm.: IGuðn).** A. þskj. Sp.: 439. — **Borin upp og rædd.** — B. 3050–3052.
- Tékkar, stjfrv. um breyt. á l. nr. 94/1933.** A. þskj. Nd.: 154, n. 508; Ed.: n. 698, **739 lög** (=154). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 973–974, 3554, 3620, 3645, 3917–3918, 3996.
- Tilhögun þingfunda B. 3645–3646, 3883.**
- Tilkynningarskylda íslenskra skipa með því að tryggja metrabylgjusamband fyrir Norðvesturlandi, Vestfjörðum og Breiðafirði, fsp. til samgrh. um framkvæmd laga. (Flm.: MB).** A. þskj. Sp.: 100. — **Borin upp og rædd.** — B. 1044–1048.
- Tilraunageymir til veiðarfararannsóknna, till. til þál. (Flm.: PS, ÓB, HS, StefG).** A. þskj. Sp.: 150, n. 713, **764 þál.** (=150). — Nefnd: Atvinnumálanefnd. — B. 978, 2952–2954, 3098, 4078–4080.
- Tilraunastöð Búnaðarsambands Suðurlands og Rannsóknastofnunar landbúnaðarins að Stóra-Ármóti, stjfrv. A. þskj. Nd.: 631, n. 745; Ed.: n. 869, **890 lög** (=631). — Nefnd: Landbúnaðarnefndir. — B. 3641–3644, 3646, 4152–4156, 4257, 4273–4274, 4524–4526, 4540.**
- Tilraunaveiðar á kola í Faxaflóa, fsp. til sjúvrh. (Flm.: StJ).** A. þskj. Sp.: 129. — **Ekki svarað.** — Sbr. og Fiskveiðilandhelgi Íslands.
- Tímabundið innflutningsgjald á sælgæti og kex, stjfrv. um sérstakt. A. þskj. Nd.: 37, n. 507 (meiri hl.), n. 645 (minni hl.); Ed.: n. 812 (meiri hl.), n. 813 (minni hl.), **829 lög** (=37). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 318–328, 568–580, 4065–4067, 4150, 4249, 4272–4273, 4282.**
- Tímabundið olfugjald til fiskiskipa, sjá Olfugjald til fiskiskipa.**
- Tímabundið vörugjald, stjfrv. um breyt. á l. nr. 107/30. des. 1978, um sérstakt tímabundið vörugjald, sbr. l. nr. 33/29. maí 1980, um breyt. á þeim lögum. A. þskj. Ed.: 194, n. 239 (minni hl.), n. 242 (meiri hl.); Nd.: 256, n. 271 (meiri hl.), 277, n. 279 (minni hl.), **306 lög** (=194). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 1261–1262, 1431–1432, 1437, 1478–1480, 1623–1628, 1635.**
- Tjón af ofviðri (umr. utan dagskrár) B. 2413–2419, 2450–2460.** — Sbr. og Bjargráðasjóður, Vestfjarða-áætlun.
- Togara, sjá: Beiðni um skýrslu frá forsrh. um kaup á togara fyrir Útgerðarfélag Norður-Pingeyinga, Heimild fyrir ríkisstjórnina að veita sjálfskuldarábyrgð, Kaup á togara til Þórshafnar, Skýrsla forsrh. um kaup á togara fyrir Útgerðarfélag Norður-Pingeyinga.**
- Tollar, sjá: Jöfnunargjald, Samkomulag um gagn-**
- kvæma aðstoð í tollamálum, Þáttur aðflutningsgjalda í framleiðslukostnaði landbúnaðarvara.
- Tollfrjálst iðnaðarsvæði við Keflavíkurflugvöll, sjá Friðnaðarsvæði við Keflavíkurflugvöll.**
- Tollhafnir, sjá Tollheimta og tollaftirlit 2, 3.**
- Tollheimta og tollaftirlit:**
1. Þmfrv. um breyt. á l. nr. 59 frá 28. maí 1969, með síðari breytingum. (Flm.: MÁM, FrS, ÁG, AG, SvH). A. þskj. Nd.: 72. — Nefnd: Fjárhags- og viðskiptanefnd. — **Ekki útrætt.** — B. 1286–1288.
 2. Þmfrv. um breyt. á l. nr. 59 frá 28. maí 1969, með síðari breytingum. (Flm.: FrS, MÁM, ÁG, AG, SvH). A. þskj. Nd.: 73. — Nefnd: Fjárhags- og viðskiptanefnd. — **Ekki útrætt.** — B. 1289–1291.
 3. Þmfrv. um breyt. á l. nr. 59 frá 28. maí 1969. (Flm.: AS, SkA, JP, FP). A. þskj. Nd.: 103. — Nefnd: Fjárhags- og viðskiptanefnd. — **Ekki útrætt.** — B. 960.
- Sbr. og Greiðslufrestur á tollum, Tollskrá 3.
- Tollkrit, sjá: Greiðslufrestur á tollum, Tollheimta og tollaftirlit 1, 2.**
- Tollskrá:**
1. Stjfrv. um breyt. á l. nr. 120/31. des. 1976, um tollskrá o. fl., með síðari breytingum. A. þskj. Nd.: 407, 437, n. 573 (meiri hl.), 574, n. 575 (minni hl.), 611; Ed.: n. 621, **630 lög** (=611). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 2288–2293, 3458–3469, 3474–3475, 3548–3550.
 2. Þmfrv. um breyt. á l. nr. 120/1976, um tollskrá o. fl., með síðari breytingum. (Flm.: AG). A. þskj. Nd.: 165, n. 826, 827, 888; Ed.: n. 906, 979, **988 lög** (=888). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 1447, 4539, 4540, 4549, 4667–4668, 4685–4686.
 3. Þmfrv. um breyt. á l. nr. 120/1976, um tollskrá o. fl., með síðari breytingum. (Flm.: FrS, MÁM, ÁG, AG, SvH). A. þskj. Nd.: 74. — Nefnd: Fjárhags- og viðskiptanefnd. — **Ekki útrætt.** — B. 1292.
 4. Þmfrv. um breyt. á l. nr. 120/31. des. 1976, um tollskrá o. fl., með síðari breytingum. (Flm.: GHelg, AG, AS, ÁG). A. þskj. Nd.: 76. — Nefnd: Fjárhags- og viðskiptanefnd. — **Ekki útrætt.** — B. 871–873.
 5. Þmfrv. um breyt. á l. nr. 120/1976, um tollskrá o. fl., með síðari breytingum. (Flm.: AG, FrS, MÁM, ÁG, SvH, BÍG). A. þskj. Nd.: 218. — Nefnd: Fjárhags- og viðskiptanefnd. — **Ekki útrætt.** — B. 1447–1449.
 6. Þmfrv. um breyt. á l. nr. 120/1976, um tollskrá o. fl. (Flm.: FrS, ÁG, GGÞ). A. þskj. Nd.: 789. — Nefnd: Fjárhags- og viðskiptanefnd. — **Ekki útrætt.** — B. 4571–4573.
- Sbr. og Greiðslufrestur á tollum, Tollheimta og tollaftirlit 1, 2.
- Tóbak, sjá Umboðsmenn fyrir áfengi.**
- Tónskóli þjóðkirkjunnar, sjá Söngmálastjóri.**
- Tryggingamál, sjá: Aldurslagatryggingar fiskiskipa, Almennatryggingar, Atvinuleysistryggingar, Bjargráðasjóður, Eftirlaun aldraðra, Endurskoðun laga um almennatryggingar, Framtíðarskipan lífeyrismála, Lífeyrisréttindi fyrir alla landsmenn, Lífeyrissjóður barnakennara, Lífeyrissjóður bænda, Lífeyrissjóður hjúkrunarkvenna, Lífeyrissjóður Íslands, Líf-**

- eyrissjóður sjómanna, Lífeyrissjóður starfsmanna ríkisins, Norðurlandasamningur um félagslegt öryggi, Siglingalög, Skráning lífeyrisréttinda, Söfnunarsjóður lífeyrisréttinda, Tjón af ofviðri.
- Tæknisafn**, fsp. til menntmrh. (Flm.: GGP). A. þskj. Sp.: 549. — **Borin upp og rædd**. — B. 3965–3968.
- Tæknipekking á fiskirækt**, till. til þál. um eflingu. (Flm.: GHall, ÁG, FrS, PP). A. þskj. Sp.: 366. — Nefnd: Atvinnuálanefnd. — **Ekki útrædd**. — B. 1877, 2096–2097, 2135.
- Tölvumálefni, sjá: Áhrif tölvuvæðingar, Skráning á upplýsingum er varða einkamálefni.
- Umboðsmenn fyrir áfengi og tóbak**, fsp. til fjmrh. (Flm.: VG). A. þskj. Sp.: 160. — **Svarað skriflega**. — B. 1525–1527.
- Umbætur á opinberum byggingum í þágu fatlaðra** (upphafli.: ...í þágu fatlaðra á opinberum byggingum), stjfrv. um breyt. á l. vegna. A. þskj. Nd.: 850, n. 912, 1001; Ed.: n. 1037, **1048 lög** (=1001). — Nefnd: Félagsmálanefndir. — B. 4533, 4715–4716, 4769, 4814–4815, 4867. — Sbr. og Málefni hreyfihamlaðra.
- Umferðarlög**, stjfrv. um breyt. á l. nr. 40/1968, sbr. l. nr. 55/1970 og l. nr. 30/1977. A. þskj. Ed.: 654, n. 854, 855, 904; Nd.: n. 1044, 1056 (rökst. dagskrá), **1068 lög** (=904). — Nefnd: Allsherjarnefndir. — B. 3777–3790, 4489–4491, 4573–4574, 4667, 4727, 4903–4922, 5009–5010.
- Umferðarmál, sjá: Umferðarlög, Umferðarslys, Viðhald á Reykjanesbraut.
- Umferðarslys (umr. utan dagskrár) B. 652.
- Umhverfismál**, þmfrv. (Flm.: SalP, EgJ, GK, LJ, SigurlB, PK). A. þskj. Ed.: 626. — Nefnd: Félagsmálanefnd. — **Ekki útrætt**. — B. 3612–3619.
- Umræður utan dagskrár, sjá: Afgreiðsla frv. um atvinnuréttindi útlendinga, Afgreiðsla frv. um dýralækna, Afgreiðsla frv. um söluskatt, Afgreiðsla lánsfjárlaga, Afgreiðsla skattafrumvarps, Afgreiðsla þál-till. um iðnaðarstefnu o. fl., Afgreiðsla þingmála, Ákvarðanir ríkisstj. í verðlagismálum, Ákvæði brbl. um frestun framkvæmda, Ákvörðun fiskverðs, Barnalög og réttur foreldra, Barnaskattur, Efnahagsmál, Fiskveiðar við Grænland, Fiskverð, Fíkniefnamál, Fjarvera fyrirspyrjanda, Flugstöð á Keflavíkurflugvelli, Framlenging aðlögunargjalds, Fyrirspurn um skýrslu um togarakaup til Þórshafnar, Gjaldmiðilsbreyting og efnahagsráðstafanir, Hvíldartími frá þingstörfum, Hækkun kauptaxta, Kal í tónum, „Leynisamningur“ stjórnarflokkanna, Lyfsöluleyfi á Dalvík, Málverkagjöf Sigurliða og Helgu, Ræðutími ráðherra, Sala togskipisins Guðsteins, Skelfiskveiðar á Breiðafirði, Skipulag Orkustofnunar, Skýrsla um málefni Ríkisútvarpsins, Tjón af ofviðri, Umferðarslys, Útbýting þingskjals, Verð á súráli, Verslunarhagnaður, Vestfjarðaáætlun og raforkukaup Orkubús Vestfjarða, Virkjun Blöndu, Vörugjald af gosdrykkjum og sælgæti, Þórshafnartogari.
- Undirbúningur almennra stjórnsýslulaga til að auka réttaröryggi**, till. til þál. (Flm.: RH). A. þskj. Sp.: 135, n. 525, **596 þál.** (=135). — Nefnd: Allsherjarnefnd. — B. 920, 1009–1014, 1116, 3374.
- Undirbúningur mála í heilbrigðis- og tryggingamálaráðuneyti**, fsp. til heilbr.- og trmrh. (Flm.: RH, JS). A. þskj. Sp.: 179. — **Svarað skriflega**. — B. 1946–1948.
- Ungbarnafæða, sjá Tollskrá 2.
- Ungt fólk, sjá: Ávöxtun skyldusparnaðar, Vernd barna.
- Upplýsingar hjá almannastofnunum**, stjfrv. um aðgang að. A. þskj. Ed.: 3. — Nefnd: Allsherjarnefnd. — **Ekki útrætt**. — B. 15–18. — Sbr. og Undirbúningur almennra stjórnsýslulaga.
- Utankjörstaðaratkvæðagreiðsla, sjá Kosningar til Alþingis.
- Utánríkismál, sjá: Aðild Grikklands, Alþjóðaorkustofnunin, Alþjóðasamningur um varnir gegn töku gísla, Alþjóðasamþykkt, Eldsneytisgeymar varnarliðsins, Fiskveiðar á Norðaustur-Atlantshafi, Fiskveiðar við Grænland, Flugstöð á Keflavíkurflugvelli, Grænlandssjóður, Norðurlandasamningur um félagslegt öryggi, Ráðunatur í öryggis- og varnarmálum, Samkomulag um gagnkvæmar heimildir, Samningur um gagnkvæma aðstoð í tollamálum, Skýrsla fulltrúa Íslands á 32. þingi Evrópuráðsins, Skýrsla utanrrh. 1981 um utánríkismál, Takmörkun aðgangs erlendra herskipa og herflugvéla að landhelgi Íslands, Varnir gegn mengun sjávar, Þingmannanefnd er vinni að auknu samstarfi Íslendinga, Færeyinga og Grænlandinga, Þróunarsamvinnustofnun Íslands.
- Úrskurðaraðili í delu um starfsaldurslista flugmanna** Flugleiða hf., stjfrv. A. þskj. Nd.: 632, 633, n. 634, 635, 636 (sbr. 632); Ed.: n. 637, **638 lög** (=636, sbr. 632). — Nefnd: Samgöngunefndir. — B. 3590–3600.
- Úrvinnsla skattaframtala vegna ákvörðunar um búmark**, fsp. til fjmrh. (Flm.: SighB). A. þskj. Sp.: 64. — **Borin upp og rædd**. — B. 617–622.
- Útboð opinberra framkvæmda, sjá Skipan opinberra framkvæmda.
- Útbýting þingskjals (umr. utan dagskrár) B. 833.
- Útflutningsbætur, sjá: Greiðsla útflutningsbóta, Niðurgreiðslur og útflutningsbætur, Stefnumörkun í landbúnaði, Útflutningsuppbætur á landbúnaðarafurðir.
- Útflutningsgjald af grásleppuafurðum**, stjfrv. A. þskj. Ed.: 124. — Nefnd: Sjávarútvegnefnd. — **Ekki útrætt**. — B. 956. — Sbr. og Aflatryggingasjóður grásleppuveiðimanna.
- Útflutningsgjald af sjávarafurðum**:
1. Stjfrv. um breyt. á l. nr. 5 13. febr. 1976. A. þskj. Ed.: 79, n. 138; Nd.: n. 216, **237 lög** (=79). — Nefnd: Sjávarútvegnefndir. — B. 470–471, 845, 947–948, 1104–1105, 1312, 1316.
 2. Stjfrv. um breyt. á l. nr. 2 1. febr. 1980, um breyt. á l. nr. 5 13. febr. 1976. A. þskj. Ed.: 436, n. 533 (meiri hl.), n. 550 (minni hl.); Nd.: n. 650 (minni hl.), n. 652 (meiri hl.), **687 lög** (=436). — Nefnd: Sjávarútvegnefndir. — B. 2473–2479, 3078–3080, 3080, 3269–3273, 3758–3770, 3830–3831.
- Útflutningsiðnaður, sjá Tollskrá 3.
- Útflutningsuppbætur á landbúnaðarafurðir**, fsp. til landbrh. (Flm.: ÞA). A. þskj. Sp.: 64. — **Borin upp og rædd**. — B. 426–434. — Sbr. og Greiðsla útflutningsbóta, Niðurgreiðslur og útflutningsbætur.
- Útflutningur á saltfiski**, fsp. til viðskrh. um leyfi til. (Flm.: GeirG, MB). A. þskj. Sp.: 80. — **Svarað skriflega**. — B. 882–889.
- Útgerðarfélag Norður-Pingeyinga, sjá: Beiðni um skýrslu frá forsrh. um kaup á togara fyrir Útgerðar-

- félag Norður-Pingeyinga, Skýrsla forsrh. um kaup á togara fyrir Útgerðarfélag Norður-Pingeyinga.
- Útlendingar, sjá: Atvinnuréttindi útlendinga, Fugla-veidar útlendinga.
- Útvarpshús, sjá Bygging útvarpshúss.
- Útvarpslög:**
1. Pmfrv. um breyt. á l. nr. 19 5. apríl 1971. (Flm.: ÖPP, AS, SV). A. þskj. Nd.: 478, n. 1008 (þar í rökst. dagskrá). — Nefnd: Menntamálanefnd. — **Afgreitt með rökstuddri dagskrá.** — B. 2858–2863, 4945–4946.
 2. Pmfrv. um breyt. á l. nr. 19 frá 5. apríl 1971. (Flm.: EG). A. þskj. Ed.: 44, 49. — Nefnd: Menntamálanefnd. — **Ekki útrætt.** — B. 697–698, 763–768.
- Útvarpsumræður, sjá: Almennar stjórnmálaumræður, Stefnuræða forsrh. og umræða um hana.
- Útveggsbanki Íslands, sjá: Bankaráð Útveggsbanka, Endurskoðendur Útveggsbanka.
- Útveggsfræði, sjá Kennsla í útveggsfræðum.
- Valdimar Indriðason framkvæmdastjóri kosinn vara- maður í bankaráð Útveggsbanka Íslands B. 1746; — kosinn í millipinganevnd til að kanna á hvern hátt nauðsynlegt sé að efla landhelgisgæsluna B. 5016.
- Varaflugvöllur fyrir millilandaflug**, fsp. til samgrh. (Flm.: GB, ÁG). A. þskj. Sp.: 107. — **Borin upp og rædd.** — B. 1048–1059.
- Varamenn taka þingsæti, sjá Alþingi.
- Vararaforka**, till. til þál. (Flm.: DA, GB, StefG). A. þskj. Sp.: 192, n. 746, **954 þál.** (=192). — Nefnd: Atvinnumálanefnd. — B. 1233, 2333–2335, 2512, 4440–4441, 4587.
- Varðskip, sjá Björgunarlaun til varðskipa.
- Varnarmál, sjá: Eldsneytisgeymar varnarliðsins, Flug- stöð á Keflavíkurlflugvelli, „Leynisamningur“ stjórnarflokkanna, Ráðunautur í öryggis- og varnar- málum.
- Varnir gegn mengun sjávar frá landstöðvum**, stjfrv. um heimild fyrir ríkisstjórnina að fullgilda fyrir Íslands hönd samning um. A. þskj. Ed.: 521, n. 543; Nd.: n. 728, **774 lög** (=521). — Nefnd: Allsherjarnefndir. — B. 2974–2975, 3073–3074, 3145, 3619–3620, 4068–4072, 4152.
- Varnir gegn sjúkdómum og meindýrum á plöntum**, stjfrv. A. þskj. Ed.: 555, n. 949, 984, **1065 lög** (=1053); Nd.: n. 1006, 1019, 1053. — Nefnd: Land- búnaðarnefndir. — B. 3159–3160, 4685, 4687, 4728, 4889–4891, 4983, 4993.
- Varnir gegn sýkingu nytjajurta, sjá Varnir gegn sjúk- dómum og meindýrum á plöntum.
- Varnir gegn töku gísla, sjá: Almenn hegningarlög 2, Alþjóðasamningur um varnir gegn töku gísla.
- Varnir vegna hættu af snjóflóðum og skriðuföllum**, till. til þál. um heildarlöggjöf, skipulag og. (Flm.: HS, ÁG, SV, SvH, StJ). A. þskj. Sp.: 53, n. 557, **594 þál.** — Nefnd: Atvinnumálanefnd. — B. 331, 639–641, 676, 3373.
- Vaxtabreytingar**, fsp. til viðskrh. (Flm.: FrS). A. þskj. Sp.: 413. — **Borin upp og rædd.** — B. 2327–2332.
- Vaxtamál, sjá: Bætt kjör sparifjareigenda, Vaxta- breytingar, Vaxtaútreikningur verðtryggðra lána.
- Vaxtaútreikningur verðtryggðra inn- og útlána**, fsp. til viðskrh. (Flm.: VGP). A. þskj. Sp.: 223. — **Borin upp og rædd.** — B. 2308–2310.
- Veðurfregnir**, till. til þál. (Flm.: PS, AS, JÞ, KP, SkA, TG, StJ, LJ, SalP, JE). A. þskj. Sp.: 515, n. 791, 792, **1032 þál.** — Nefnd: Allsherjarnefnd. — B. 2952, 3982–3987, 4077, 4808–4809.
- Vegagerð**, till. til þál. (Flm.: SvH, AG, BÍG, EH, EgJ, EKJ, FrS, GeirH, GK, HBl, JÞ, MB, MÁM, ÖE, PS, SalP, SteinG, VJ, PK). A. þskj. Sp.: 106. — Nefnd: Fjárveitinganevnd. — **Ekki útrædd.** — B. 735, 2137–2144, 2239. — Sbr. og Langtímaáætlanir um vegagerð, Langtímaáætlun um vegagerð.
- Vegalög**, stjfrv. um breyt. á l. nr. 6 25. mars 1977. A. þskj. Ed.: 197, n. 443, 444, 465. — Nefnd: Samgöngunevnd. — **Ekki útrætt.** — B. 1236–1238, 2555, 2598.
- Vegamál, sjá: Brú á Ölfusá, Fjármagn til yfirbyggingar vega, Fjáröflun til vegagerðar, Langtímaáætlanir um vegagerð, Langtímaáætlun um vegagerð, Skýrsla samgrh. um framkvæmd vegáætlunar 1980, Snjó- mokstursreglur, Vegagerð, Vegalög, Vegarstæði milli Vopnafjarðar og Fljótsdalshéraðs, Vegáætlun 1981–1984, Vegurinn undir Ólafsvíkurenni, Viðhald á Reykjanesbraut.
- Vegarstæði milli Vopnafjarðar og Fljótsdalshéraðs**, till. til þál. um rannsókn á framtidar-. (Flm.: TG). A. þskj. Sp.: 503. — Nefnd: Fjárveitinganevnd. — **Ekki útrædd.** — B. 2926, 2955–2964, 3099.
- Vegaskattur, sjá Vegalög.
- Vegáætlun 1980, sjá Skýrsla samgrh. um framkvæmd vegáætlunar 1980.
- Vegáætlun fyrir árin 1981–1984**, till. til þál. (Frá ríkisstj.). A. þskj. Sp.: 356, n. 897 (minni hl.), n. 917 (meiri hl.), 918, **980 þál.** — Nefnd: Fjárveitinga- nevnd. — B. 2249–2262, 2332–2333, 4589–4620, 4667.
- Vegurinn undir Ólafsvíkurenni**, till. til þál. um athugun á endurbótum á. (Flm.: GMK). A. þskj. Sp.: 65. — Nefnd: Allsherjarnefnd. — **Ekki útrædd.** — B. 493, 631–636, 677.
- Veidar á kola í Faxaflóa, sjá: Fiskveiðilandhelgi Ís- lands, Tilraunaveidar á kola í Faxaflóa.
- Veidar og vinnsla á skelfiski í Flatey á Breiðafirði**, till. til þál. (Flm.: GP, MB, KP). A. þskj. Sp.: 149. — Nefnd: Atvinnumálanefnd. — **Ekki útrædd.** — B. 978, 2866–2874. — Sbr. og Skelfiskveiðar á Breiða- firði.
- Veidarfararannsóknir, sjá Tilraunageymir til veiðar- fararannsóknna.
- Veidimál, sjá: Fiskræktar- og veidimál, Nýting silunga- stofna.
- Veiting ríkisborgaréttar**, stjfrv. A. þskj. Ed.: 395, 398, n. 762, 763, 786, 807, **1014 lög** (=986); Nd.: n. 932 (minni hl.), n. 933 (meiri hl.), 934, 935, 986. — Nefnd: Allsherjarnefndir. — B. 2097–2101, 4230–4232, 4272, 4503, 4712–4715, 4770, 4814.
- Verð á súráli (umr. utan dagskrár) B. 1553–1579.
- Verðbólga, sjá: Hjöðnun verðbólgu 1981, Viðnám gegn verðbólgu.
- Verðgildi íslensks gjaldmiðils:**
1. Pmfrv. um breyt. á l. um breytt verðgildi íslensks gjaldmiðils nr. 35 frá 29. maí 1979. (Flm.: ÁE, ÁG, BGr, GP, JS, KP, VG). A. þskj. Nd.: 156, n. 293 (minni hl.), n. 325 (meiri hl.). — Nefnd: Fjárhags- og viðskiptanevnd. — **Fellt.** — B. 1195–1200, 1486, 1706–1713. — Sbr. og Afgreiðsla þingmáls.

2. Fsp. til viðskrh. um breytt verðgildi íslensks gjaldmiðils. (Flm.: PK). A. þskj. Sp.: 50. — **Borin upp og rædd.** — B. 412–421, 601–604, 720–735.
- Sbr. og Gjaldmiðilsbreyting og efnahagsráðstafanir.
- Verðhækkningar á verðstöðvunartímabili o. fl.**, fsp. til viðskrh. (Flm.: KSG, KP). A. þskj. Sp.: 718. — **Ekki svarað.**
- Verðjöfnun á olíu og bensíni**, stjfrv. um breyt. á l. nr. 34 18. febr. 1953. A. þskj. Nd.: 211, n. 295; Ed.: n. 727,776 lög (=211). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 1312–1313, 1636, 1646, 1668, 4053–4054, 4115.
- Verðjöfnunargjald af raforku**, stjfrv. um breyt. á l. nr. 83/1974, sbr. l. nr. 99/1979, um breyt. á þeim lögum. A. þskj. Ed.: 188, n. 285; Nd.: n. 332 (meiri hl.), n. 333 (minni hl.), **348 lög** (=188). — Nefnd: Iðnaðarnefndir. — B. 1179–1182, 1579–1585, 1667–1668, 1689–1690, 1714–1716, 1720.
- Verðlag:**
1. Þmfrv. um breyt. á l. nr. 56 frá 16. maí 1978, um verðlag, samkeppnishömlur og óréttmæta viðskiptahætti, og síðari breytingar á þeim. (Flm.: FrS, MÁM, MB, AG). A. þskj. Nd.: 81. — Nefnd: Fjárhags- og viðskiptanefnd. — **Ekki útrætt.** — B. 1441–1446.
 2. Þmfrv. um breyt. á l. nr. 56 frá 16. maí 1978, um verðlag, samkeppnishömlur og óréttmæta viðskiptahætti, og síðari breytingum á þeim. (Flm.: SS, FrS). A. þskj. Nd.: 147. — Nefnd: Fjárhags- og viðskiptanefnd. — **Ekki útrætt.** — B. 2066–2068.
- Verðlagsaðhald**, lækkun vörugjalds og bindiskylda innlánsstofnana, stjfrv. A. þskj. Nd.: 671, n. 690 (1. minni hl.), 691, n. 694 (2. minni hl.), n. 695 (3. minni hl.), 696, 701 (sbr. 671), 702; Ed.: n. 703 (meiri hl.), n. 704 (1. minni hl.), n. 705 (2. minni hl.), **706 lög** (=701, sbr. 671). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 3790–3827, 3834–3883, 3883–3912.
- Verðlagsmál**, fsp. til viðskrh. (Flm.: HBI). A. þskj. Sp.: 117. — **Svarað skriflega.** — B. 1295–1297.
- Verðlaunanevnd Gjafar Jóns Sigurðssonar, kosning, B. 1749.
- Verðskráning á landbúnaðarvörum, sjá Framleiðsluráð landbúnaðarins.
- Verðtryggð inn- og útlán, sjá Vaxtaútreikningur verðtryggðra lána.
- Verðtryggður lífeyrissjóður fyrir alla landsmenn, sjá: Endurskoðun laga um almannatryggingar, Framtíðarskipan lífeyrismála, Lífeyrissjóður Íslands.
- Verðtrygging, sjá Bætt kjör sparifjáreigenda.
- Verkalýðsmál, sjá: Alþjóðasamþykkt, Atvinnuréttindi útlendinga, Eftirlaun aldraðra, Hjöðnun verðbólgu, Kaupmáttur tímakaups verkamanna, Kjör og aðbúnaður farandverkafólks, Könnun vinnutíma launþega, Orlof, Stéttarfélag, Styrkir til bygginga orlofsheimila verkalýðssamtakanna.
- Verkefnaskiptingarnefnd, sjá Störf verkefnaskiptingarnefndar.
- Verksmiðjuframleidd hús, sjá Söluskattur 4.
- Vernd barna og ungmenna**, þmfrv. um breyt. á l. nr. 53/1966. (Flm.: BÍG). A. þskj. Nd.: 104. — Nefnd: Menntamálanefnd. — **Ekki útrætt.** — B. 3348–3352, 3458.
- Verslun og innflutningur á kartöflum**, fsp. til landbrh. (Flm.: Egj). A. þskj. Sp.: 129. — **Borin upp og rædd.** — B. 1221–1226.
- Verslunar- og skrifstofuhúsnæði, sjá Skattur á verslunar- og skrifstofuhúsnæði.
- Verslunarhagnaður (umr. utan dagskrár) B. 366–375. — Sbr. og Málverkagjöf Sigurliða og Helgu.
- Verslunarráð Íslands, sjá Gjaldskrár þjónustustofnana.
- Verslunarþjónusta í dreifbýli**, till. til þál. um bætt skilyrði til. (Flm.: GGÍsl). A. þskj. Sp.: 112. — Nefnd: Atvinnumálanefnd. — **Ekki útrædd.** — B. 735, 839–842, 920.
- Vestfirðir, sjá: Flugsamgöngur við Vestfirði, Iðnaður á Vestfjörðum, Jarðhitaleit á Vestfjörðum, Tilkyningarskylda íslenskra skipa, Vestfjarðaáætlun, Vestfjarðalæknishérað.
- Vestfjarðaáætlun og raforkukaup Orkubús Vestfjarða (umr. utan dagskrár) B. 2447–2450.
- Vestfjarðalæknishérað**, fsp. til heilbrmrh. um skipun héraðslæknis fyrir. (Flm.: ÓPP). A. þskj. Sp.: 159. — **Borin upp og rædd.** — B. 1230–1233.
- Vestur-Húnavatnssýsla, sjá Bætt þjónusta við íbúa Vestur-Húnavatnssýslu.
- Vesturland, sjá: Iðnaður á Vesturlandi, Raforkuflutningur til Vesturlands.
- Vélfræðingar, sjá Vélstjóranám.
- Vélstjóranám**, stjfrv. um breyt. á l. nr. 67/1966. A. þskj. Nd.: 14, n. 91; Ed.: n. 410, **423 lög** (=14). — Nefnd: Menntamálanefndir. — B. 146, 975–976, 1115, 1179, 2262, 2285.
- Viðhald á Reykjanesbraut**, fsp. til samgrh. (Flm.: KSG). A. þskj. Sp.: 264. — **Borin upp og rædd.** — B. 2068–2069.
- Viðlagatrygging Íslands, sjá: Tjón af ofviðri, Vestfjarðaáætlun.
- Viðnám gegn verðbólgu**, stjfrv. um ráðstafanir til. A. þskj. Ed.: 384, 445, n. 451 (meiri hl.), n. 452 (1. minni hl.), n. 454 (2. minni hl.), 455, 464; Nd.: n. 497 (1. minni hl.), 498, n. 509 (2. minni hl.), n. 526 (3. minni hl.), 528, 566, **570 lög** (=384). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 2013–2049, 2519–2544, 2544–2550, 2567–2598, 2606–2644, 3025–3043, 3081–3098, 3160–3181.
- Viðskiptafræðingar** eða hagfræðingar, stjfrv. um rétt manna til að kalla sig. A. þskj. Nd.: 48, n. 185, **806 lög** (=779); Ed.: n. 748, 749, 779. — Nefnd: Menntamálanefndir. — B. 695–696, 701, 1284–1285, 1310, 1329–1330, 4116–4118, 4180, 4259.
- Viðskiptahættir ríkisbanka**, fsp. til viðskrh. (Flm.: GGÞ). A. þskj. Sp.: 223. — **Borin upp og rædd.** — B. 2310–2315.
- Viðskiptamál, sjá: Aðild Grikklands, Hlutaflög, Innkaup opinberra aðila, Jöfnunargjald, Ólíuviðskipti við Breta, Samkeppnisáðstaða Íslendinga, Samvinnufélög, Tékkar, Tímabundið innflutningsgjald á sælgæti, Útflutningur á saltfiski, Verðhækkningar, Verðjöfnun á olíu og bensíni, Verðlag, Verðlagsaðhald, Verðlagsmál, Verslunarhagnaður, Verslunarþjónusta í dreifbýli, Viðskiptahættir ríkisbanka.
- Vinnudeilur, sjá Stéttarfélag.
- Vinnuhæli fyrir unglina, sjá Fangelsismál.
- Vinnutími launþega, sjá Könnun vinnutíma launþega.
- Virkjanir, sjá: Blönduvirkjun, Landsvirkjun, Orkuver,

- Raforkuver, Rannsóknir á háhitasvæðum, Virkjun Blöndu (umr. utan dagskrár).
- Virkjun Blöndu (umr. utan dagskrár) B. 2816–2843. — Sbr. og Blönduvirkjun.
- Vítamál**, stjfrv. A. þskj. Ed.: 58, n. 664, 666, 676, **903 lög** (=895, sbr. 676); Nd.: n. 843, 844, 895 (sbr. 676). — Nefnd: Samgöngunefndir. — B. 468–469, 3773–3776, 3829, 4260, 4559–4560, 4568, 4573.
- Víðishúsið, sjá Húseignin Laugavegi 166.
- Vínveitingar á vegum ríkisins**, till. til þál. um afnám. (Flm.: JH, HS, SalP, KP, SV, PS, HÓ, ÁG, ÓPP, AS). A. þskj. Sp.: 471. — Nefnd: Allsherjarnefnd. — **Ekki útrætt.** — B. 2700, 3109–3120, 3217.
- Vopnafjörður, sjá Vegarstæði milli Vopnafjarðar og Fljótsdalshéraðs.
- Vörugjald:**
1. Stjfrv. A. þskj. Ed.: 229, n. 292 (meiri hl.), n. 299 (minni hl.), **376 lög** (=345, sbr. 229); Nd.: n. 334 (meiri hl.), n. 335 (minni hl.), 345 (sbr. 229). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 1309–1310, 1586–1600, 1653–1655, 1716–1719, 1720–1730, 1844–1847.
 2. Þmfrv. um breyt. á l. nr. 77 23. des. 1980. (Flm.: GGP, EH, JE). A. þskj. Nd.: 547. — Nefnd: Fjárhags- og viðskiptanefnd. — **Ekki útrætt.** — B. 3353–3359, 3458.
- Sbr. og Tímabundið vörugjald, Vörugjald af gosdrykkjum og sælgæti, Verðlagsaðhald.
- Vörugjald af gosdrykkjum og sælgæti (umr. utan dagskrár) B. 1877–1899. — Sbr. og Vörugjald 1.
- Yfirbygging vega, sjá Fjármagn til yfirbyggingar vega. Yfirlit um störf þingsins, sjá Alþingi.
- Yfirskoðunarmenn ríkisreikninga, kosning, B. 1748–1749.
- Þáttur söluskatts, tolla og annarra aðflutningsgjalda í framleiðslukostnaði landbúnaðarvæðingara, fsp. til landbrh.** (Flm.: JH). A. þskj. Sp.: 88. — **Svarað skriflega.** — B. 1945–1946.
- Pingeyjarsýslur, sjá Dýralæknar 2.
- Pingfararkaup alþingismanna**, þmfrv. (Flm.: JH, HS, EgJ, KJ). A. þskj. Ed.: 92, n. 108; Nd.: n. 132 (meiri hl.), n. 133 (minni hl.), **134 lög** (=92). — Nefnd: Fjárhags- og viðskiptanefndir. — B. 549–550, 693–695, 699–701, 795–800.
- Pingfararkaupsnefnd, sjá Alþingi.
- Pingflokkar, sjá Alþingi.
- Pingfrestun, sjá Alþingi.
- Pinglausnir, sjá Alþingi.
- Pingmannanefnd er vinni að auknu samstarfi Íslendinga, Færeyinga og Grænlandinga**, till. til þál. um kjör. (Flm.: ÁG, StJ, HÁ, SvH, MÁM, PP). A. þskj. Sp.: 394, n. 783, **957 þál.** (=394). — Nefnd: Utanríkisráðgjafnefnd. — B. 2332, 2810–2814, 4434–4435, 4588. — Sbr. og Nefnd er hafi það hlutverk.
- Pingmannatal, sjá Alþingi.
- Pingsetning, sjá Alþingi.
- Pingsköp Alþingis:**
1. Þmfrv. um breyt. á l. nr. 115 19. nóv. 1936. (Flm.: VG, JS, ÁE, SighB). A. þskj. Nd.: 189. — Nefnd: Allsherjarnefnd. — **Ekki útrætt.** — B. 1959–1971.
 2. Þmfrv. um breyt. á l. nr. 115 19. nóv. 1936, með síðari breytingum. (Flm.: BGr). A. þskj. Nd.: 389.
- Nefnd: Allsherjarnefnd. — **Ekki útrætt.** — B. 2115–2134.
- Þjóðhagsáætlun 1981, sjá Skýrsla um þjóðhagsáætlun 1981.
- Þjóðkirkjan, sjá: Biskupskosning, Kirkjubýggingasjóður, Rekstur Skálholtiastaðar, Söngmálastjóri.
- Þjóðminjasafnið, sjá Tæknisafn.
- Þjóðskrá, sjá: Mannatal 1981, Skráning á upplýsingum er varða einkamálefni.
- Þjónusta Pósts og síma**, fsp. til samgrh. varðandi. (Flm.: AS). A. þskj. Sp.: 42. — **Borin upp og rædd.** — B. 904–913.
- Þjónusta við íbúa Vestur-Húnavatnssýslu, sjá Bætt þjónusta við íbúa Vestur-Húnavatnssýslu.
- Þjónustufyrirtæki sveitarfélaga, sjá Verðlag 2.
- Þjónustustofnanir, sjá Gjaldskrár þjónustustofnana.
- Þorfinnur Bjarnason, fyrrv. sveitarstjóri, kosinn endurskoðandi Framkvæmdastofnunar ríkisins B. 1747.
- Þóknun fyrir lögboðna innheimtu gjalda**, þmfrv. (Flm.: FrS, AG). A. þskj. Nd.: 894. — **Ekki útrætt.**
- Þór Vilhjálmsson hæstaréttardómari kosinn í verðlaunanefnd Gjafar Jóns Sigurðssonar B. 1749.
- Þórarinn Kristjánsson oddviti kosinn varamaður í landsdóm B. 1749.
- Þórshafnartogari (umr. utan dagskrár) B. 2341–2389, 2390–2403, 2420–2447.
- Þórshöfn, sjá: Beiðni um skýrslu frá forsrh. um kaup á togara fyrir Útgerðarfélag Norður-Pingeyinga, Fyrirspurn um skýrslu um togarakaup til Þórshafnar, Kaup á togara til Þórshafnar, Skýrsla forsrh. um kaup á togara fyrir Útgerðarfélag Norður-Pingeyinga, Þórshafnartogari.
- Þórunn Eiríksdóttir húsrú kosin varamaður í bankaráð Búnaðarbanka Íslands B. 1745.
- Þróunarsamvinnustofnun Íslands**, stjfrv. A. þskj. Ed.: 603, n. 722; Nd.: n. 828, **886 lög** (=603). — Nefnd: Allsherjarnefndir. — B. 3469–3472, 3996–3997, 4049–4052, 4260–4261, 4505, 4533. — Sbr. og Stjórn Þróunarsamvinnustofnunar.
- Þróunarsjóður lagmetisiðnaðarins, sjá Lagmetisiðnaður.
- Þröstur Ólafsson hagfræðingur kosinn varamaður í bankaráð Seðlabanka Íslands B. 1746.
- Þröstur Sigtryggsson skipherra kosinn í millipinganefnd til að kanna á hvern hátt nauðsynlegt sé að efla landhelgisgæsluna B. 5016.
- Pungaskattur af strætisvögnum, sjá Fjáröflun til vegagerðar.
- Þyrlurekstur, sjá Öryggismál varðandi þyrlurekstur.
- Þýðingarsjóður**, þmfrv. (Flm.: GHelg, IGuðn). A. þskj. Nd.: 469, n. 735, 736, 753; Ed.: n. 880, **902 lög** (=753). — Nefnd: Menntamálanefndir. — B. 2776–2781, 4076, 4151–4152, 4180, 4549, 4558.
- Æðarflugl, sjá Lifnaðarhættir æðarflugls.
- Ökutæki, sjá Meðferð mála vegna rangrar notkunar stöðureita.
- Ölfusá, sjá Brú á Ölfusá.
- Örorkustyrkur sjómanna, sjá Almannatryggingar 4.
- Öryggis- og varnarmál, sjá Ráðunautur í öryggis- og varnarmálum.
- Öryggisbelti í bifreiðum, sjá Umferðarlög.

Öryggismál varðandi þyrlurekstur, fsp. til samgrh.
(Flm.: EG). A. þskj. Sp.: 128. — Svarað skriflega.
— B. 1077–1078.
Öryrkjar, sjá Eftirgjöf á gjaldi fyrir síma, Húsnæði

aldraðra, Lækkun gjalda á bifreiðum, Lögheimili,
Tekjuskattur og eignarskattur 6, Tekjustofnar sveit-
arfélagi, Tollskrá 1, 4.

II. Mælendaskrá.

Forseti Íslands Vigdís Finnbogadóttir.
Þinglausnir 5025. Þingsetning 2.

Aldursforseti Gunnar Thoroddsen.
Kosning forseta og skrifara 4. Þingsetning 4.

Forseti Sp. Jón Helgason.
Afbrigði um útvarpsmæður 80. Afbrigði vegna almennra stjórn málaumræðna 4409. Afgreiðsla þingmála (umr. utan dagskrár) 2511. Almennar stjórn málaumræður (útvarpsumr.) 4621. Beiðni um umræður utan dagskrár 20. Drengskaparheit unnin 195², 676, 1900, 2462, 2646, 4182. Efnahagsmál (umr. utan dagskrár) 1415. Fiskverð (umr. utan dagskrár) 2089. Fjárlög 1981 1358, 1400, 1790. Framhaldsfundir eftir þingfrestun 1877. Iðnaðarstefna 1145. Kosning forseta og skrifara 4. Kosning þingfarar-kaupsnefndar 8, 9, 20. Minning látinna manna 75, 2864. Skýrsla samgrh. um Flugleiðir 122. Stefnumæða forsrh. og umræða um hana (útvarpsumr.) 147. Útbýting þingskjals (umr. utan dagskrár) 833. Varamenn taka þingsæti — rannsókn kjörbréfa 76, 77, 146, 147, 193, 243, 244, 648, 649, 674, 801², 1025, 1115, 1899, 2461, 2462, 2645, 2646, 3525, 3526, 4181. Þingfrestun 1874². Þinglausnir 5023, 5024.

Fyrri varaforseti Sp. Karl Steinar Guðnason.
Verðgildi íslensks gjaldmiðils 2 (fsp. PK) 734².

Annar varaforseti Sp. Steinþór Gestsson.
Rekstrar- og afurðalán landbúnaðarins 2 (fsp. EKJ) 3954.

Forseti Ed. Helgi Seljan.
Afgreiðsla lánsfjárlaga (umr. utan dagskrár) 3482. Eiturefni og hættuleg efni 2845. Framhaldsfundir eftir þingfrestun 1948. Kosning forseta og skrifara 5. Landkaupasjóður kaupstaða og kauptúna 4821. Lán-taka 1980 og 1981 og ábyrgðarheimildir 1620. Lífeyrissjóður bænda 1083, 1084. Meðferð mála vegna rangrar notkunar stöðureita 4179. Orkuver 3253, 3264. Starfslok efri deildar 5009². Tekjuskattur og eignarskattur 2 (stjfrv.) 4582. Tilhögun þingfunda 3883. Varamenn taka þingsæti — rannsókn kjörbréfa 549, 3005, 3917. Þingfrestun 1847, 1848.

Fyrri varaforseti Ed. Þorv. Garðar Kristjánsson.
Varamenn taka þingsæti — rannsókn kjörbréfa 2173. Þórshafnartogari (umr. utan dagskrár) 2358, 2399.

Forseti Nd. Sverrir Hermannsson.
Afgreiðsla frv. um dýralækna (umr. utan dagskrár) 4724, 4725. Afgreiðsla mála úr nefndum 1088. Afgreiðsla skattafrumvarps (umr. utan dagskrár) 2056. Afgreiðsla þingmála (umr. utan dagskrár) 4726². Almenn hegningarlög 2 (stjfrv.) 4505. Atvinnuréttindi útlendinga 4721. Ákvæði brbl. um frestun framkvæmda (umr. utan dagskrár) 2057, 2061. Biskups-kosning 1294², 1310². Eftirlit með skipum 4504. Fiskveiðar á Norðaustur-Atlantshafi 4769. Fisk-

veiðilandhelgi Íslands 4067, 4068², 4157, 4158², 4159, 4264. Framkvæmdasjóður aldraðra 4750, 4903, 4949. Fundarsókn þingmanna 140, 143². Hollustuhættir 4031. Hvíldartími frá þingstörfum (umr. utan dagskrár) 4837², 4838². Hækkun kauptaxta (umr. utan dagskrár) 3553. Jafnrétti kvenna og karla 3309, 4706. Kosning forseta og skrifara 6. Kosning í fastanefndir 14. Landkaupasjóður kaupstaða og kauptúna 4722. Lánsfjárlög 1981 3652, 3674, 3695, 3734². „Leynis-samningur“ stjórnarflokkanna (umr. utan dagskrár) 2998. Listskreytingasjóður ríkisins 4830². Málefni Flugleiða 758². Málverkagjöf Sigurliða og Helgu (umr. utan dagskrár) 490. Meðferð einkamála í héraði 4504. Ræðutími ráðherra (umr. utan dagskrár) 794. Sala togskipisins Guðsteins (umr. utan dagskrár) 365. Starfslok neðri deildar 5015². Stál-bræðsla 4989. Steinullarverksmiðja 4983. Stéttarfé-lög og vinnudeilur 2 (frv. PS o. fl.) 864. Tekjuskattur og eignarskattur 1 (stjfrv.) 2283. Tilhögun þingfunda 3645. Tollskrá 1 (stjfrv.) 3467. Tollskrá 2 (frv. AG) 4539. Umferðarlög 4916, 4917. Varamenn taka þingsæti — rannsókn kjörbréfa 568, 2606, 3024, 3790, 3931. Varnir gegn mengun sjávar frá landstöðvum 4070. Varnir gegn sjúkdómum og meindýrum á plöntum 4890. Veiting ríkisborgararéttar 4770. Verð-lagsaðhald 3871, 3874. Verslunarhagnaður (umr. utan dagskrár) 371, 373, 374. Þingfararkaup alþingis-manna 798, 799. Þingfrestun 1859². Þingskóp Alþingis 1 (frv. VG o. fl.) 1963, 1964, 1967, 1969. Þórshafn-artogari (umr. utan dagskrár) 2379.

Fyrri varaforseti Nd. Alexander Stefánsson.
Afgreiðsla mála úr nefndum 1467, 1471. Afgreiðsla þingmála 1460. Flugvallagjald 2487. Umferðarlög 4916. Varamenn taka þingsæti — rannsókn kjörbréfa 698, 1185. Verðgildi íslensks gjaldmiðils 1 (frv. ÁE o. fl.) 1200.

Annar varaforseti Nd. Garðar Sigurðsson.
Almannatryggingar 3 (stjfrv.) 1210, 1539.

Forsrh. Gunnar Thoroddsen.
Almannatryggingar 1 (stjfrv.) 56. Almennar skoð-anakannanir 2907. Almennar stjórn málaumræður (útvarpsumr.) 4637. Efnahagsmál (umr. utan dagskrár) 1404, 1412, 1417. Efnahagsráðstafanir 1 (fsp. HBl) 802, 806. Efnahagsráðstafanir 2 (fsp. PS) 815, 817, 824. Fjarvera fyrirspyrjanda (umr. utan dagskrár) 2912, 2913, 2914. Framhaldsfundir eftir þingfrestun 1877. Framlenging aðlögunargjalds (umr. utan dagskrár) 1244, 1246. Fyrirspurn um skýrslu um togarakaup til Þórshafnar (umr. utan dagskrár) 3735. Hjöðnun verðbólgu 1981 3741, 3743, 3744. Jöfnunargjald 1688. Kosning í fastanefndir 11. „Leynisamningur“ stjórnarflokkanna (umr. utan dagskrár) 2514, 2517. Manntal 1981 761, 1241. Sala togskipisins Guðsteins (umr. utan dagskrár) 365. Samráð stjórnvalda við samtök launafólks og atvinnu-rekenda 3044. Samþykki til frestunar á fundum Alþingis 1750, 1756. Skýrsla forsrh. um Framkvæmdastofnun ríkisins 4409, 4414, 4419. Skýrsla um

fjárfestingar- og lánsfjáráætlun 1981 3405. Stefna-
ræða forsrh. og umræða um hana (útvarpsumr.) 148,
175. Stóriðjumál 1 (þáttill. JS o. fl.) 4771. Störf
stjórnarskrárnefndar 1212, 1215. Tjón af ofviðri
(umr. utan dagskrár) 2413, 2417. Verð á súráli (umr.
utan dagskrár) 1566, 1575. Verðgildi íslensks gjald-
miðils 2 (fsp. ÞK) 725. Verðlagsaðhald 3790, 3810,
3884, 3896. Vestfjarðaáætlun og raforkukaup Orku-
bús Vestfjarða (umr. utan dagskrár) 2449. Viðnám
gegn verðbólgu 2013, 2044, 2567. Vörugjald af
gösdrykkjum og sælgæti (umr. utan dagskrár) 1882.
Þingfrestun 1874. Þórshafnartogari (umr. utan dag-
skrár) 2344, 2399.

Dómsmrh. Friðjón Þórðarson.

Afgreiðsla frv. um atvinnuréttindi útlendinga (umr.
utan dagskrár) 4985, 4988. Almenn hegningarlög 1
(stjfrv.) 142, 3757. Almenn hegningarlög 2 (stjfrv.)
3917, 4156. Atvinnuréttindi útlendinga 2483. Áfeng-
isauglýsingar 1490. Barnalög 227, 231, 233, 2287,
2555. Biskupskosning 1295, 1477. Björgunarlaun til
varðskipa 3969, 3970. Eftirlit með skipum 1949,
3275. Fiskveiðilandhelgi Íslands 2855, 4068, 4264.
Fíkniefnamál (umr. utan dagskrár) 4812. Fuglaveiðar
útlendinga hér á landi 263, 264. Horfnir menn 143,
4055. Iðnaður á Vesturlandi 438. Kirkjubygginga-
sjóður 2063, 2065, 3603, 3604. Landhelgisgæslan
3219, 3359, 3368. Lögréttulög 3939, 3940. Meðferð
einkamála í héraði 1948, 3273, 3274. Meðferð mála
vegna rangrar notkunar stöðureita 1971. Menntun
fangavarda 3229. Niðurfelling á opinberum gjöldum
barna 1980 1651. Rekstur Skálholtsstaðar 1918,
1922. Siglingalög 2 (þáttill. MHM o. fl.) 3132, 3136.
Skattur á verslunar- og skrifstofuhúsnæði 3562.
Skráning á upplýsingum er varða einkamálefni 14,
4260. Skýrsla utanrrh. 1981 um utanríkismál 4227.
Söngmálastjóri og Tónskóli þjóðkirkjunnar 233,
1529. Umferðarlög 3777, 4918. Umferðarslys (umr.
utan dagskrár) 652. Upplýsingar hjá almannastofnu-
num 15, 16, 18. Veðurfregni 3985. Veiting ríkis-
borgararéttar 2097, 2099, 2101. Vínveitingar á vegum
ríkisins 3112.

Félmrh. Svavar Gestsson.

Afgreiðsla frv. um atvinnuréttindi útlendinga (umr.
utan dagskrár) 4986. Afgreiðsla mála úr nefndum
1472. Afgreiðsla þingmála (umr. utan dagskrár)
2511. Almennatryggingar 1 (stjfrv.) 1201. Almanna-
tryggingar 2 (stjfrv.) 1202, 1210. Almennatryggingar
3 (stjfrv.) 1547, 1551. Almennatryggingar 4 (stjfrv.)
3473, 3758. Almennatryggingar 5 (stjfrv.) 3831,
4540. Almennar stjórnsmálaumræður (útvarpsumr.)
4659. Atvinnuleysistryggingar 1 (stjfrv.) 3339, 4509,
4541. Atvinnuréttindi útlendinga 2479, 2487, 2771,
2775. Ákvarðanir ríkisstj. í verðlagsmálum (umr.
utan dagskrár) 4129. Ávöxtun skyldusparnaðar 2797.
Barnalög 2982. Bjargráðasjóður 4036, 4517, 4544.
Dvalarkostnaður aldraðra 258, 261. Efna-
hagsráðstafanir 2 (fsp. PS) 820, 830. Eftirlaun aldr-
aðra 1 (stjfrv.) 1105, 1107, 1330. Eftirlaun aldraðra 2
(stjfrv.) 2604, 2605², 4503. Eftirlaun aldraðra 3 (fsp.
MHM) 718. Eiturefni og hættuleg efni 2606, 3025.
Eldsneytisgeymar varnarliðsins 3380, 4803. Endur-
skoðun laga um almennatryggingar og undirbúningur

lögjafar um verðtryggingu lífeyrissjóð fyrir alla
landsmenn 245. Fjarvera fyrirspyrjanda (umr. utan
dagskrár) 2913. Framkvæmd laga um fóstureyðingar
3975. Framkvæmdasjóður aldraðra 4737, 4750. Heil-
brigðis- og vistunarþjónusta fyrir aldraða 3276, 3333.
Hollustuhættir 1107, 1281, 3937, 4056, 4528. Húsnæði
aldraðra og öryrkja 2304, 2495. Húsnæðismál
1501, 1506. Kannanir á tekjuskiptingu og launa-
kjörum 2320, 2326, 2327. Kaupmáttur tímakaups
verkamanna 1031, 1034, 1035, 1036. Kjör og aðbún-
aður farandverkafólks 2510. Lagmetsiðnaður 2983,
2987. Landkaupasjóður kaupstaða og kaupúna
3430, 3431. Lán til íbúðabygginga 3188, 3195, 3197.
Lánsfjárlög 1981 3692, 3698, 3734. „Leynisamningur“
stjórnarflokkanna (umr. utan dagskrár) 2515.
Lífeyrissjóður barnakennara og Lífeyrissjóður starfs-
manna ríkisins 1534. Lífeyrissjóður sjómanna 3623.
Lyfjadreifing 4018. Lyfsöluleyfi á Dalvík (umr. utan
dagskrár) 2163, 2167. Málefni hreyfismaðra 2209,
2211. Meinatæknar 1329. Norðurlandasamningur um
félagslegt öryggi 2976. Orlof 1 (frv. KP o. fl.) 1453,
2201. Skýrsla forsrh. um Framkvæmdastofnun ríkis-
ins 4419. Skýrsla utanrrh. 1981 um utanríkismál
4204. Sparisjóðir 1200. Stéttarfélag og vinnudeilur 1
(frv. VG) 1193. Styrkir til bygginga orlofsheimila
verkalýðssamtakanna 715. Störf verkefnaskipting-
arnefndar 3573. Takmörkun aðgangs erlendra herskipa
og herflugvéla að landhelgi Íslands 994, 1000.
Tjón af ofviðri (umr. utan dagskrár) 2451, 2458.
Umbætur á opinberum byggingum í þágu fatlaðra
4533, 4814. Umhverfismál 3616. Úrskurðaraðili í
deilu um starfsaldurslista flugmanna 3593.
Vestfjarðalæknishérað 1230. Viðnám gegn verð-
bólgu 2537, 3163. Þingsköp Alþingis 1 (frv. VG
o. fl.) 1960. Þingsköp Alþingis 2 (frv. BGr) 2127.

Fjmrh. Ragnar Arnalds.

Aðstoð ríkissjóðs við Siglósið 3575, 3578, 3581.
Afgreiðsla frv. um söluskatt (umr. utan dagskrár)
4252, 4255. Afgreiðsla mála úr nefndum 1467. Af-
greiðsla skattafrumvarps (umr. utan dagskrár) 2054²,
2056. Afgreiðsla þingmála (umr. utan dagskrár)
2511. Afkoma ríkissjóðs 3053. Almennatryggingar 5
(stjfrv.) 4531. Ákvæði brbl. um frestun framkvæmda
(umr. utan dagskrár) 2057, 2060, 2063. Álagning
opinberra gjalda 1 (stjfrv.) 651, 1238. Álagning
opinberra gjalda 2 (fsp. SighB) 3584. Barnaskattur
(umr. utan dagskrár) 124, 127, 130. Beiðni um
umræður utan dagskrár 24. Biskupskosning 1294².
Bjargráðasjóður 4033, 4035, 4543, 4544. Ferðagjald-
eyrir 1234, 1461, 1464. Fjárlög 1981 493, 539, 546,
1354, 1393, 1402, 1403, 1426, 1835, 1861, 1872.
Fjáröflun til vegagerðar 3772. Flugstöð á Keflavíkur-
flugvelli 609, 612, 616. Framkvæmd ákvæða í 59. gr.
laga um tekjuskatt og eignarskatt 914. Framkvæmda-
sjóður aldraðra 4895. Framlenging aðlögunargjalds
(umr. utan dagskrár) 1246. Fyrirmæli Ríkisbókhalds
3960. Gjaldskrárhækkunir 3204, 3207, 3208, 3210².
Greiðslufrestur á tollum 3055, 3059, 3061. Jöfnunargjald
1270, 1714. Kjarasamningar Bandalags starfs-
manna ríkis og bæja 670, 4755, 4767, 4857, 4874.
Kjarasamningar opinberra starfsmanna 667, 3080.
Lagning sjálfvirks síma 4562. Lánsfjárlög 1981 2403,
2411, 2462, 2468, 3528, 3539, 3623, 3735. Lántaka

1980 og 1981 og ábyrgðarheimildir 1316, 1605, 1618, 1621, 1634, 1656, 1662, 1666. Lífeyrisréttindakerfi fyrir alla landsmenn 3200. Lífeyrissjóður barnakennara og Lífeyrissjóður starfsmanna ríkisins 863, 1240. Lífeyrissjóður bænda 959, 1182, 1292. Lífeyrissjóður hjúkrunarkvenna 1269. Lífeyrissjóður sjómanna 3621, 4815. Lífeyrissjóður starfsmanna ríkisins 460, 1481, 1483, 1485. Lækkun gjalda á bifreiðum fyrir öryrkja 254. Málefni Flugleiða 134, 201, 593. Minnsta mynteining við álagningu opinberra gjalda 1235, 1856, 1858. Niðurfelling á opinberum gjöldum barna 1980 479. Nýbyggingargjald 1239, 1530. Orlof 1 (frv. KP o. fl.) 1458. Raforkuver 4887. Reikningsmeðferð aura eftir myntbreytinguna 1228. Skattur á verslunar- og skrifstofuhúsnæði 1249, 3703. Skráning lífeyrisréttinda 974, 1529. Skýrsla samgrh. um Flugleiðir 91. Stefnuræða forsrh. og umræða um hana (útvarpsumr.) 160. Stimpilgjald 1239. Söfnunarsjóður lífeyrisréttinda 862, 1440. Söluskattur 1 (frv. AE o. fl.) 4058. Tekjuskattur og eignarskattur 1 (stjfrv.) 1950, 1954, 1957, 2235, 2273, 2282. Tekjuskattur og eignarskattur 2 (stjfrv.) 3482, 4400, 4492, 4493, 4498, 4518, 4584, 4586. Tekjuskattur og eignarskattur 3 (frv. SteinG o. fl.) 878, 962, 1705. Tekjuskattur og eignarskattur 4 (frv. BÍG og HBl) 666. Tímabundið innflutningsgjald á sælgæti og kex 318, 326. Tímabundið vörugjald 1261, 1262², 1478. Tollskrá 1 (stjfrv.) 2288, 3465, 3474, 3548, 3550. Úrvinnsla skattaframtala vegna ákvörðunar um búmark 618, 621. Verðjöfnunargjald af raforku 1582. Viðnám gegn verðbólgu 2538, 2545. Virkjun Blöndu (umr. utan dagskrár) 2837. Vínveitingar á vegum ríkisins 3120. Vörugjald 1 (stjfrv.) 1309, 1653, 1718, 1844, 1846. Þingfararkaup alþingismanna 798. Þórshafnartogari (umr. utan dagskrár) 2370, 2425.

Iðnrh. Hjörleifur Guttormsson.

Almennar stjórn málaumræður (útvarpsumr.) 4640. Aukning orkufreks iðnaðar 32. Blönduvirkjun 1902, 1906, 1910, 1916. Fjáröflun til vegagerðar 3772. Framkvæmdir RARIK á Melrakkaslétu 422, 425. Húshitunaráætlun 2499, 2503, 2505, 2507, 2508. Iðnaðarstefna 1145, 1974, 1982. Iðngarðar 2069, 2071. Jarðboranir ríkisins 861. Jöfnun raforkukostnaðar 3048. Lagmetisiðnaður 4533. Lánsfjárlög 1981 3527. Meinatæknar 140. Orkulög 1 (frv. ÖPP) 1314. Orkulög 2 (frv. ÞK o. fl.) 776, 856. Orkuver 3015, 3253, 3260. Orkuverð til fjarvarmaveitna 1060. Rafknúin járnbraut 1932. Raforka til húshitunar 1025, 1029. Raforkuflutningur til Vesturlands 3571. Raforkuver 4287, 4354, 4944, 4950, 4971, 5002. Rannsóknir á háhitasvæðum 3124. Saltverksmiðja á Reykjanesi 3212, 3216. Sjóefnavinnsla á Reykjanesi 3998, 4004, 4557, 4689, 4696, 4864. Skipulag Orkustofnunar (umr. utan dagskrár) 3749, 3754. Stálbræðsla 4011, 4017, 4948. Stefnuræða forsrh. og umræða um hana (útvarpsumr.) 180. Steinullarverksmiðja 4005, 4010, 4727. Stóriðjumál 2 (þáttill. GeirH o. fl.) 1126. Tenging díslrafstöðva í eigu Rafmagnsveitna ríkisins 3051. Tímabundið innflutningsgjald á sælgæti og kex 572, 4249. Verð á súráli (umr. utan dagskrár) 1556, 1570, 1577. Verðjöfnunargjald af raforku 1179, 1580, 1689. Virkjun

Blöndu (umr. utan dagskrár) 2818. Þórshafnartogari (umr. utan dagskrár) 2434.

Landbrh. Pálmi Jónsson.

Almennar stjórn málaumræður (útvarpsumr.) 4655. Blönduvirkjun 1914. Dýralæknar 1 (frv. EgJ og SvJ) 2558, 4827, 4829. Fjárlög 1981 1813. Framleiðsluráð landbúnaðarins 1 (stjfrv.) 708, 789, 870, 4046, 4063, 4139, 4236, 4249, 4871, 4872. Fundarsókn þingmanna 143. Greiðsla útflutningsbóta og niðurgreiðslna til bænda 898, 901. Kal í tünnum (umr. utan dagskrár) 5013. Landmanna-, Gnúpverja- og Holtamannaafrettir 1487, 1489. „Leynisamningur“ stjórnarflokkanna (umr. utan dagskrár) 2934. Lifnaðarhættir æðarfugls 3737, 3739. Loðdýrarækt 4537. Raforkuver 4315, 4887. Skattur á verslunar- og skrifstofuhúsnæði 3566. Stefnuræða um hana 2705, 2729. Tekjuskattur og eignarskattur 2 (stjfrv.) 4384. Tekjuskattur og eignarskattur 3 (frv. SteinG o. fl.) 1705. Tilraunastöð Búnaðarsambands Suðurlands 3641, 4153, 4273. Umferðarlög 4909. Úrvinnsla skattaframtala vegna ákvörðunar um búmark 620. Útflutningsuppbætur á landbúnaðarafurðir 428, 432. Varnir gegn sjúkdómum og meindýrum á plöntum 3159, 4890. Verslun og innfl. á kartöflum 1222, 1226. Virkjun Blöndu (umr. utan dagskrár) 2821.

Menntmrh. Ingvar Gíslason.

Árangur nemenda í grunnskólum og framhaldsskólum 2967, 2972. Bygging útvarpshúss 682, 687, 690. Fiskvinnsluskóli 144, 2762. Fréttasendingar til skipa 3962, 3964. Fuglaveiðar og fuglafríðun 1185. Fullorðinsfræðsla 1924. Grunnskóli 1 (stjfrv.) 3832, 4073, 4229. Grunnskóli 2 (frv. RH o. fl.) 1092. Húsnæðismál Náttúrugripasafnsins 3971. Kennaraháskóli Íslands 18, 977, 1178. Kennsla í útvegsfræðum 2891. Listskreytingasjóður ríkisins 4830. Norsku- og sænskukennsla í grunnskólum 2782. Sinfóníuhljómsveit Íslands 4133, 4137. Skýrsla menntmrh. um Ríkisútvarpið 4080, 4109. Skýrsla um málefni Ríkisútvarpsins (umr. utan dagskrár) 2876, 2883. Stundakennarar Háskóla Íslands 3973. Tæknisafn 3966. Vélstjóranám 146, 1179. Viðskiptafræðingur 695, 1329. Þýðingarsjóður 2778.

Sjútrh. Steingrímur Hermannsson.

Aflatryggingasjóður grásleppuveiðimanna 948, 955. Aflatryggingasjóður sjávarútvegsins 1097. Almennar stjórn málaumræður (útvarpsumr.) 4631. Ákvörðun fiskverðs (umr. utan dagskrár) 2243. Beiðni um umræður utan dagskrár 22. Brú á Ölfusá 1496, 1499, 1500. Eftirgjöf á gjaldi fyrir síma elli- og örorkulífeyrisþega 992. Fiskveiðar við Grænland (umr. utan dagskrár) 2136. Fiskveiðilandhelgi Íslands 2850, 4855. Fiskverð (umr. utan dagskrár) 2084. Fjármagn til yfirbyggingar vega 2918, 2921, 2924. Flugsamgöngur við Vestfirði 1039, 1043. Framleiðslueftirlit sjávarafurða 1 (stjfrv.) 471, 2905. Framleiðslueftirlit sjávarafurða 2 (fsp. GK) 2316. Fræðsla um efnahagsmál 3109. Fæðispeningar til sjómanna 77, 80. Hagkvæmni í endurnýjun skipastólsins 2681, 2690. Húsnæðismál pósthjónustunnar í Reykjavík 1493. Kaup á togara til Þórshafnar og Raufarhafnar 1509, 1518, 2074. Lagning sjálfvirks síma 3428, 3429. Langtíma-

áætlanir um vegagerð 2145, 2151. Langtímaáætlun um vegagerð 4782. Lánsfjárlög 1981 3678. „Leynisamningur“ stjórnarflokkanna (umr. utan dagskrár) 2515, 2518, 2938, 2946. Málefni Flugleiða 555, 565, 599, 601, 749. Málverkagjöf Sigurliða og Helgu (umr. utan dagskrár) 490. Olúgjald til fiskiskipa 1 (stjfrv.) 57, 75, 403, 411, 449, 456, 463, 467, 851, 852. Olúgjald til fiskiskipa 2 (stjfrv.) 2470, 2472, 2998, 3001, 3684, 3688. Siglingalög 1 (frv. PS) 2850. Síamál 2657, 2668. Síamál í Kjósarhreppi 3583. Skelfiskveiðar á Breiðafirði (umr. utan dagskrár) 2106, 2113. Skilyrði fyrir ríkisábyrgð vegna lántöku Flugleiða 2785, 2791, 2795. Skipulag löndulöndunar 248, 252. Skýrsla samgrh. um Flugleiðir 81, 119, 296. Snjómokstursreglur á Þjóðvegum 2647, 2652, 2654. Stefnumæði forsrh. og umræða um hana (útvarps- umr.) 170. Sóluskattur 1 (frv. AE o. fl.) 1103. Tilkynningarskylda íslenskra skipa 1045, 1048. Úrskurðaraðili í deilu um starfsaldurslista flugmanna 3590, 3594, 3596. Útflutningsgjald af sjávarafurðum 1 (stjfrv.) 470, 1104. Útflutningsgjald af sjávarafurðum 2 (stjfrv.) 2473, 2475, 2478, 3269, 3765, 3770. Vaxtaflugvöllur fyrir millilandaflug 1050, 1058. Vegagerð 2141. Vegarstæði milli Vopnafjarðar og Fljótsdalshéraðs 2958, 2959, 2963. Vegáætlun 1981—1984 2249, 2260, 4601. Veidar og vinnsla á skelfiski í Flatey 2869. Viðhald á Reykjanesbraut 2068. Vita- mál 468. Vinveitingar á vegum ríkisins 3111. Þjónusta Pósts og síma 905, 910. Þórshafnartogari (umr. utan dagskrár) 2368, 2379, 2427.

Utanrrh. Ólafur Jóhannesson.

Alþjóðasamningur um varnir gegn töku gísla 3099. Alþjóðasamþykkt um framkvæmd alþjóðlegra reglna á sviði vinnumála 2154. Barnaskattur (umr. utan dagskrár) 132. Eldsneytisgeymar varnarliðsins 3375, 4791. Fiskveiðar á Norðaustur-Atlantshafi 3828, 4689. Flugstöð á Keflavíkurflugvelli 608, 615. Flugstöð á Keflavíkurflugvelli (umr. utan dagskrár) 3105. Gjaldmiðilsbreyting og efnahagsráðstafanir (umr. utan dagskrár) 606. Lánsfjárlög 1981 3534, 3547. „Leynisamningur“ stjórnarflokkanna (umr. utan dagskrár) 2934. Norðurlandasamningur um félagslegt öryggi 2975, 3757. Olúleitarmál og hagnýtar hafsbotsrannsóknir 2992. Samkomulag um gagnkvæmar heimildir Íslendinga og Færeyinga til veiða á kolmunna 2153. Skýrsla utanrrh. 1981 um utanríkis- mál 4182, 4480. Tékkrar 3645. Varamenn taka þingsæti — rannsókn kjörbréfa 194, 1899, 3526. Varnir gegn mengun sjávar frá landstöðvum 2974, 3619. Veiting ríkisborgararéttar 2098. Verðgildi íslensks gjaldmiðils 2 (fsp. PK) 604. Vörugjald af gosdrykkjum og sælgæti (umr. utan dagskrár) 1890. Þróunar- samvinnustofnun Íslands 3469.

Viðskrh. Tómas Árnason.

Aðild Grikklands að Efnahagsbandalagi Evrópu 1334. Aflatryggingasjóður sjávarútvegsins 1332. Almennar stjórnarmálaumræður (útvarps- umr.) 4652. Ákvarðanir ríkisstj. í verðlagsmálum (umr. utan dagskrár) 4120, 4128. Bætt kjör sparifjäreigenda 2183, 2212, 2217, 2222. Efnahagsráðstafanir 1 (fsp. HBI) 810, 812. Fiskimálasjóður 1238, 1333. Fjárlög 1981 526, 1790. Fríðagar sjómanna á fiskiskipum um

jólin 1258. Greiðslutryggingarsjóður fiskafila 2754. Hagkvæmni í endurnýjun skipastólsins 2692. Jöfnun og lækkun hitunarkostnaðar 1217, 1219, 1220. Jöfnunargjald 1676, 1688, 1854. Kostnaður við framkvæmd myntbreytingarinnar 1227. Lán til íbúðabygginga 3191. Olúleitarmál og hagnýtar hafsbotsrannsóknir 2994. Olúviðskipti við Breta 3182, 3185, 3186. Orkuver 3145. Raforkuver 4963, 5006, 5008. Rekstrar- og afurðalán landbúnaðarins 1 (fsp. EKJ) 891, 895. Rekstrar- og afurðalán landbúnaðarins 2 (fsp. EKJ) 3949, 3950, 3955. Samningur um gagnkvæma aðstoð í tollamálum 1260, 1446. Samþykki til frestunar á fundum Alþingis 1767, 1770. Tekjuskattur og eignarskattur 2 (stjfrv.) 4583. Tékkrar 973. Varamenn taka þingsæti — rannsókn kjörbréfa 2461. Vaxtabreytingar 2329. Vaxtaútreikningur verðtryggðra lána 2309. Vegalög 1236, 1237. Verðgildi íslensks gjaldmiðils 2 (fsp. PK) 413, 419, 420, 720, 732. Verðjöfnun á olíu og bensíni 1312. Verslunarhagnaður (umr. utan dagskrár) 368. Viðnám gegn verðbólgu 3086. Viðskiptahættir ríkisbanka 2311, 2314.

Albert Guðmundsson.

Barnalög 231, 233. Blönduvirkjun 1909. Bygging útvarps húss 686. Efnahagsráðstafanir 1 (fsp. HBI) 804. Ferðagjaldeyri 1631, 1635. Félagsleg þjónusta fyrir aldráða 356, 361. Fjárlög 1981 1385, 1833, 1866, 1869. Fjáröflun til vegagerðar 3773. Flugsamgöngur við Vestfirði 1043. Flugstöð á Keflavíkurflugvelli (umr. utan dagskrár) 3108. Framkvæmdasjóður aldráða 4739, 4746, 4751. Greiðslufrestur á tollum 3060, 3062. Heilbrigðis- og vistunarþjónusta fyrir aldráða 3331. Kosning endurskoðenda Útvegsbanka Íslands 1747. Lagning sjálfvirkis síma 4564. Lánsfjárlög 1981 3640, 3641. Manntal 1981 1241. Málefni Flugleiða 597, 600, 755, 759². Málverkagjöf Sigurliða og Helgu (umr. utan dagskrár) 488, 491. Menntun fangavarda 3232. Rafknúin samgöngutæki 346. Raforkuver 4885, 4887. Samgöngur um Hvalfjörð 629. Samkeppnisáætlaða Íslendinga 4438, 4439, 4440. Skattur á verslunar- og skrifstofuhúsnæði 1253, 1256, 1258, 3557, 3562. Skipan opinberra framkvæmda 242. Starfsreglur Póst- og símamálastofnunar 2092. Tekjuskattur og eignarskattur 3 (frv. SteinG o. fl.) 879. Tekjuskattur og eignarskattur 7 (frv. AG og GJG) 2848. Tekjustofnar sveitarfélaga 3346. Tímabundið innflutningsgjald á sælgæti og kex 324, 577. Tímabundið vörugjald 1626. Tollskrá 1 (stjfrv.) 2291, 3460, 3467. Tollskrá 2 (frv. AG) 1447, 4539. Tollskrá 5 (frv. AG o. fl.) 1447. Vaxtabreytingar 2332. Vernd barna og ungmenna 3351, 3352. Verslunarhagnaður (umr. utan dagskrár) 371. Viðskiptahættir ríkisbanka 2314, 2315. Vörugjald 1 (stjfrv.) 1719. Vörugjald 2 (frv. GGP o. fl.) 3355, 3358. Vörugjald af gosdrykkjum og sælgæti (umr. utan dagskrár) 1891. Þingfarar- kaup alþingismanna 795. Þjónusta Pósts og síma 909.

Alexander Stefánsson.

Afgreiðsla frv. um atvinnuréttindi útlinginga (umr. utan dagskrár) 4987. Almennatryggingar 2 (stjfrv.) 1208. Almennatryggingar 3 (stjfrv.) 1539. Almennar skoðanakannanir 2906, 2908, 2911. Atvinnuréttindi útlinginga 4716. Bjargráðasjóður 4036. Bygging út-

varpshúss 687. Einangrun húsa 2171. Endurskoðun laga um almannatryggingar og undirbúningur lögjafar um verðtrygðan lífeyrissjóð fyrir alla landsmenn 244, 247. Fiskveiðilandhelgi Íslands 4162, 4174, 4178, 4264. Fjarskiptapjónusta á Gufuskálmum 1990. Fjárnög 1981 1803. Fjármagn til yfirbyggingar vega 2920. Framkvæmdasjóður aldraðra 4748, 4897. Grænlandssjóður 237. Hagnýting innlendra byggingarefna 2159. Heilbrigðis- og vistunarþjónusta fyrir aldraða 3317. Húshitunaráætlun 2504. Iðnaður á Vesturlandi 434, 442, 3375. Iðngarðar 2072. Jafnrétti kvenna og karla 4701, 4709. Jarðhitaleit á Vestfjörðum 445. Lagning sjálfvirks síma 4567. Landhelgisgæslan 3370. Landkaupasjóður kaupstaða og kauptúna 4721, 4888. Langtímaáætlun um vegagerð 4783. Lán til íbúðabygginga 3193. Lækkun gjalda á bifreiðum fyrir öryrkja 255. Málefni hreyfihamlaðra 2208, 2210. Orlof 1 (frv. KP o. fl.) 2207. Orlofssjóður aldraðra 4722. Rafknúin járnbraut 1936. Raforka til húshitunar 1030. Samgöngur um Hvalfjörð 627, 630. Síamál 2665. Skattur á verslunar- og skrifstofuhúsnæði 1253, 1257. Snjómokstursreglur á þjóðvegum 2651. Tekjuskattur og eignarskattur 3 (frv. SteinG o. fl.) 879. Tekjustofnar sveitarfélaga 3347. Tjón af ofviðri (umr. utan dagskrár) 2450, 2457. Tollheimta og tollfirtirlit 3 (frv. AS o. fl.) 960. Tollskrá 1 (stjfrv.) 2291, 3464. Tollskrá 4 (frv. GHelg o. fl.) 872. Umbætur á opinberum byggingum í þágu fatlaðra 4715. Veðurfregnir 4808. Vegáætlun 1981 — 1984 2257, 4610. Vegurinn undir Ólafsvíkurenni 633. Þjónusta Pósts og síma 904, 908.

Ágúst Einarsson.

Opinber stefna í áfengismálum 942. Söluskattur 1 (frv. AE o. fl.) 1100, 1104. Tekjuskattur og eignarskattur 3 (frv. SteinG o. fl.) 877. Verðgildi íslensks gjaldmiðils 1 (frv. AE o. fl.) 1195.

Árni Gunnarsson.

Aukning orkufreks iðnaðar 336. Blönduvirkjun 1902, 1915. Bygging útvarpshúss 681. Dýralæknar 1 (frv. Egl og SvJ) 4823, 4829. Efnahagsráðstafanir 2 (fsp. PS) 827. Félagsbú 645. Fiskveiðilandhelgi Íslands 4158. Fjárnög 1981 1358, 1373, 1863, 1864, 1869. Flugstöð á Keflavíkurlugvelli 612, 615. Framkvæmdasjóður aldraðra 4731, 4894, 4897. Framleiðsluráð landbúnaðarins 1 (stjfrv.) 4044. Fréttasendingar til skipa 3964. Gedheilbrigðismál 2007. Grænlandssjóður 238. Húsnæði aldraðra og öryrkja 2490. Jafnrétti kvenna og karla 3315, 4705. Kaup á togara til Þórshafnar og Raufarhafnar 2073, 2075. Kirkjubyggingasjóður 2064. Landhelgisgæslan 3220, 3360, 3369. Landmanna-, Gnúpverja- og Holtamannafréttir 1487, 1489, 1490. Lánsfjárlög 1981 3679, 3734. Lántaka 1980 og 1981 og ábyrgðarheimildir 1614. Loðdýrarækt 4536. Málefni Flugleiða 600, 747, 760. Minnsta mynteining við álagningu opinberra gjalda 1859. Norsku- og sænskukennsla í grunnskólum 2781, 2784. Nýting silungastofna 837. Opinber stefna í áfengismálum 920, 944, 3979. Ókeypis símaþjónusta opinberra stjórnsýslustofnana 2800. Raforkuver 4348, 4847, 4887, 4945. Rekstrar- og afurðalán landbúnaðarins 1 (fsp. EKJ) 896. Rekstrar- og afurðalán landbúnaðarins 2 (fsp. EKJ)

3952. Skilyrði fyrir ríkisábyrgð vegna lántöku Flugleiða 2794. Skýrsla menntmrh. um Ríkisútvarpið 4099. Skýrsla samgrh. um Flugleiðir 264, 294. Sveigjanlegur vinnutími hjá ríkisfyrirtækjum 980. Tollskrá 1 (stjfrv.) 3466. Tækniþekking á fiskirækt 2096. Umferðarlög 4919. Varnir gegn sjúkdómum og meindýrum á plöntum 4889. Veiting ríkisborgararéttar 4770. Verðgildi íslensks gjaldmiðils 1 (frv. AE o. fl.) 1200, 1712. Verðlagsaðhald 3871. Virkjun Blöndu (umr. utan dagskrár) 2824. Pingmannafnd er vinni að auknu samstarfi Íslendinga, Færeyinga og Grænlandinga 2810, 2813. Pingskóp Alþingis 1 (frv. VG o. fl.) 1962. Þórshafnartogari (umr. utan dagskrár) 2383, 2440. Þýðingarsjóður 2780.

Benedikt Gröndal.

Alþjóðasamningur um varnir gegn töku gísla 4434. Aukning orkufreks iðnaðar 28. Beiðni um umræður utan dagskrár 22. Efnahagsráðstafanir 1 (fsp. HBl) 803, 809. Efnahagsráðstafanir 2 (fsp. PS) 816, 820, 828. Fjárnög 1981 1869. Flugstöð á Keflavíkurlugvelli 610, 616. Grænlandssjóður 1286. Iðnaðarstefna 1142. Kosning í fastanefndir 13. Landhelgisgæslan 636. „Leynisamningur“ stjórnarflokkanna (umr. utan dagskrár) 2515. Málefni Flugleiða 596. Skýrsla samgrh. um Flugleiðir 94. Skýrsla utanrrh. 1981 um utanríkismál 4197. Stefnuræða forsrh. og umræða um hana (útvarpsumr.) 165. Stóriðjumál 2 (þáttill. GeirH o. fl.) 1136. Takmörkun aðgangs erlendra herskipa og herflugvéla að landhelgi Íslands 993, 1001. Tekjuskattur og eignarskattur 1 (stjfrv.) 2283, 2284. Tímabundið vörugjald 1624. Verðgildi íslensks gjaldmiðils 2 (fsp. ÞK) 414. Pingfararkaup alþingismanna 797, 800. Pingmannafnd er vinni að auknu samstarfi Íslendinga, Færeyinga og Grænlandinga 4434. Pingskóp Alþingis 1 (frv. VG o. fl.) 1960, 1962. Pingskóp Alþingis 2 (frv. BGr) 2115.

Birgir Ísl. Gunnarsson.

Aðflutningsgjöld og söluskattur af bensíni 2232. Afgreiðsla skattafrumvarps (umr. utan dagskrár) 2049, 2050. Aldurshámark starfsmanna ríkisins 642, 2675. Alkalískemmdir á steinsteypu í húsum 1992. Áhrif tölvuvæðingar á skólakerfi landsins 2089. Blönduvirkjun 1907. Ferðagjaldeyrir 1635. Fjárnög 1981 1819. Fjárnög til vegagerðar 3771. Lán til íbúðabygginga 3192. Lánsfjárlög 1981 3697, 3702. Lántaka 1980 og 1981 og ábyrgðarheimildir 1615. „Leynisamningur“ stjórnarflokkanna (umr. utan dagskrár) 2936. Listskreytingar opinberra bygginga 234. Meðferð mála vegna rangrar notkunar stöðureita 1971. Niðurfelling á opinberum gjöldum barna 1980 487. Opinber stefna í áfengismálum 3981. Raforkuver 4303, 4840, 4941. Síamál 2656, 2667. Sjöfnavinnsla á Reykjanesi 4861. Skattur á verslunar- og skrifstofuhúsnæði 3555. Skipan opinberra framkvæmda 241. Skýrsla utanrrh. 1981 um utanríkismál 4446. Steinullarverksmiðja 4979. Stjórnarskipunarlög 2191. Stóriðjumál 1 (þáttill. JS o. fl.) 3992, 4077, 4420, 4771. Tekjuskattur og eignarskattur 1 (stjfrv.) 2236, 2277. Tekjuskattur og eignarskattur 2 (stjfrv.) 4392. Tekjuskattur og eignarskattur 4 (frv. BÍG og HBl) 588, 658. Tímabundið vörugjald 1479, 1626. Tæknisafn 3968. Undirbúningur

ur almennra stjórnýslulaga til að auka réttaröryggi 3374. Varamenn taka þingsæti — rannsókn kjörbréfa 243. Verðjöfnunargjald af raforku 1715. Verðlagsaðhald 3822. Vernd barna og ungmenna 3348, 3351. Vörugjald af gosdrykkjum og sælgæti (umr. utan dagskrár) 1882. Þingsköp Alþingis 2 (frv. BGr) 2121.

Davíð Aðalsteinsson.

Alkalískemmdir á steinsteypu í húsum 1994. Almannatryggingar 1 (stjfrv.) 956. Almannatryggingar 2 (stjfrv.) 1841. Almannatryggingar 3 (stjfrv.) 1838. Almannatryggingar 4 (stjfrv.) 3601, 3602. Atvinnuleysistryggingar 1 (stjfrv.) 4681. Atvinnuleysistryggingar 2 (frv. LJ o. fl.) 2562. Eftirlaun aldraðra 1 (stjfrv.) 1429. Eftirlaun aldraðra 2 (stjfrv.) 2605, 4274. Eiturefni og hættuleg efni 2845. Ferðagjaldreyrir 1429. Fjarskiptaþjónusta á Gufuskálm 1989. Flutningsráð ríkisstofnana 54. Fóstureyðingar 1266. Framkvæmd eignarnáms 2601. Geðheilbrigðismál 2006. Grasköggilaverksmiðja 2801, 2809. Heilbrigðisþjónusta 1 (frv. HS o. fl.) 3604. Hollustuhættir 4526, 4529. Iðnaður á Vesturlandi 439. Kosningar til Alþingis 958. Lagmetisiðnaður 2988, 4483. Landkaupasjóður kaupstaða og kauptúna 3431. Lánsfjárlög 1981 3548. „Leynisamningur“ stjórnarflokkanna (umr. utan dagskrár) 2935. Lífeyrissjóður bænda 1183. Lífeyrissjóður Íslands 1175. Málefni Flugleiða 224, 561. Meinataeknar 1429. Norðurlandasamningur um félagslegt öryggi 3432. Nýting silungastofna 836. Raforkuver 4994. Samgöngur um Hvalfjörð 622, 630. Sjöefnavinnsla á Reykjanesi 4550, 4949. Sparisjóðir 1668. Stálbræðsla 4877. Stefnumörkun í landbúnaði 2717. Steinullarverksmiðja 4670, 4680, 4689. Sveigjanlegur vinnutími hjá ríkisfyrirtækjum 984. Söfnunarsjóður lífeyrisséttinda 1307. Söluskattur 2 (frv. SigurIB o. fl.) 3610. Tjón af ofviðri (umr. utan dagskrár) 2415. Umhverfismál 3619. Útflutningsuppbætur á landbúnaðarafurðir 434. Útvarpslög 2 (frv. EG) 766. Varararforka 2333. Verðjöfnunargjald af raforku 1579.

Eggert Haukdal.

Brú á Ölfusá 1500. Fjárlög 1981 1862. Iðnaður á Vesturlandi 3375. Iðngarðar 2069, 2071, 2072. Innkaup opinberra aðila á íslenskum iðnaðarvörum 2155, 3375. Kaup á togara til Þórshafnar og Raufarhafnar 1516. Kal í túnum (umr. utan dagskrár) 5011, 5015. Lánsfjárlög 1981 3679. „Leynisamningur“ stjórnarflokkanna (umr. utan dagskrár) 2942. Raforkuver 4320, 4851, 4945. Verðlagsaðhald 3883. Þórshafnartogari (umr. utan dagskrár) 2388, 2445.

Egill Jónsson.

Dýralæknar 1 (frv. EgJ og SvJ) 2557, 2558, 4250. Félagsbú 3373. Fiskrættar- og veiðimál 3988. Fjárlög 1981 1831. Flugvellir í Austurlandskjördæmi 2676. Framleiðsluráð landbúnaðarins 1 (stjfrv.) 4141, 4246, 4249, 4868, 4871. Grasköggilaverksmiðja 2805. Innlent fóður 3141. Jöfnun og lækkun hitunarkostnaðar 1218, 1220. Kirkjubyggingasjóður 3604. Lagning sjálfvirks síma 3429, 4284, 4287. Lífnaðarhættir æðarfugls 3739. Loddýrarækt 4816. Nýting silungastofna 5017. Orkuver 3149, 3477. Raforkuver 4966, 5001, 5006, 5008. Stefnumörkun í landbúnaði

2701, 2723, 2739. Steinullarverksmiðja 4675. Tilraunastöð Búnaðarsambands Suðurlands 4524. Umhverfismál 3618. Útflutningsuppbætur á landbúnaðarafurðir 431, 433. Varnir gegn sjúkdómum og meindýrum á plöntum 4685. Varnir vegna hættu af snjóflóðum og skriðuföllum 3373. Verslun og innflutningur á kartöflum 1221, 1225, 1226. Virkjun Blöndu (umr. utan dagskrár) 2826.

Eiður Guðnason.

Alkalískemmdir á steinsteypu í húsum 1999. Almenn hegningarlög 1 (stjfrv.) 3997. Almenn hegningarlög 2 (stjfrv.) 3997. Almennar skoðanakannanir 2908, 2911. Barnalög 2556, 2980, 3072. Bætt kjör sparifjár-eignenda 2214, 2222. Efnahagsráðstafanir 2 (fsp. PS) 819. Eftirlaun aldraðra 2 (stjfrv.) 2605. Eftirlit með skipum 2979. Eldsneytisgeymar varnarliðsins 4795. Fiskveiðilandhelgi Íslands 4854. Fjarskiptaþjónusta á Gufuskálm 1990. Fjárlög 1981 1390, 1815, 1863, 1871. Framkvæmd eignarnáms 2598, 2603. Framleiðsluráð landbúnaðarins 1 (stjfrv.) 4870. Fyrirmæli Ríkisbókhalds 3958, 3960. Horfnir menn 4485. Jöfnunargjald 1682. Landkaupasjóður kaupstaða og kauptúna 3431. Lánsfjárlög 1981 3448, 3543, 3546. Lyfsöluleyfi á Dalvík (umr. utan dagskrár) 2166. Lögheimili 4485. Manntal 1981 1080, 1081. Málefni Flugleiða 136. Meðferð einkamála í héraði 2978. Orkuverð til fjarvarmaveitna 1059, 1062. Raforkuver 5006, 5007. Sinfóníuhljómsveit Íslands 4135. Skelfiskveiðar á Breiðafirði (umr. utan dagskrár) 2102, 2110, 2113. Síamál 2663. Skilyrði fyrir ríkisábyrgð vegna lántöku Flugleiða 2794. Skráning á upplýsingum er varða einkamálefni 3919, 3930, 4147. Skýrsla menntmrh. um Ríkisútvarpið 4088, 4105. Skýrsla um málefni Ríkisútvarpsins (umr. utan dagskrár) 2875, 2882. Skýrsla utanrrh. 1981 um utanríkismál 4453. Snjómoksturreglur á þjóðvegum 2652. Takmörkun aðgangs erlendra herskipa og herflugvéla að landhelgi Íslands 1004. Tjón af ofviðri (umr. utan dagskrár) 2413, 2416, 2457. Tollskrá 2 (frv. AG) 4668, 4686. Umferðarlög 3780, 3789, 4489, 4667. Upplýsingar hjá almannastofnunum 15, 17. Útvarpslög 2 (frv. EG) 697, 766. Varnir gegn mengun sjávar frá landstöðvum 3073. Vegalög 2555. Veiðar og vinnsla á skelfiski í Flatey 2867. Veiting ríkisborgararéttar 2098, 2100, 4230. Verðlagsaðhald 3902. Viðhám gegn verðbólgu 2041, 2049. Vitamál 3773. Þingfrestun 1848. Þórshafnartogari (umr. utan dagskrár) 2356, 2397. Þróunarsamvinnustofnun Íslands 3996, 4051.

Eyjólfur Konráð Jónsson.

Barnaskattur (umr. utan dagskrár) 129, 133. Blönduvirkjun 1900, 1903. Efnahagsráðstafanir 1 (fsp. HBI) 805. Eldsneytisgeymar varnarliðsins 4776, 4803. Ferðagjaldeyrir 1430. Fjarvera fyrirspyrjanda (umr. utan dagskrár) 2913, 2915. Flugstöð á Keflavíkflugvelli 614, 616. Framleiðsluráð landbúnaðarins 1 (stjfrv.) 4232, 4243, 4882, 4883. Gjaldmiðilsbreyting og efnahagsráðstafanir (umr. utan dagskrár) 605. Greiðsla útflutningsbóta og niðurgreiðslna til bændu 897, 900, 903. Grænlandsjóður 1585. Hagkvæmni í endurnýjun skipastólsins 2688. Jöfnunargjald 1688. Kjarasamningar Bandalags starfsmanna ríkis og bæja

4874. „Leynisamningur“ stjórnarflokkanna (umr. utan dagskrár) 2929, 2941, 2946. Lífeyrissjóður Íslands 1169, 1177, 4866. Málefni Flugleiða 558. Minnsta mynteining við álagningu opinberra gjalda 1235, 1838. Ólíuleitarmál og hagnýtar hafsbotnsrannsóknir 2990, 2995. Rekstrar- og afurðalán landbúnaðarins 1 (fsp. EKJ) 889, 892, 896. Rekstrar- og afurðalán landbúnaðarins 2 (fsp. EKJ) 3949, 3950, 3951, 3958. Samþykki til frestunar á fundum Alþingis 1770. Stefnumörkun í landbúnaði 2720, 2734. Steinullarverksmiðja 4671. Söfnunarsjóður lífeyrirréttinda 1308. Takmörkun aðgangs erlendra herskipa og herflugvéla að landhelgi Íslands 996. Verð á súráli (umr. utan dagskrár) 1563, 1573, 1576. Verðgildi íslensks gjaldmiðils 2 (fsp. PK) 724. Verðjöfnunargjald af raforku 1581, 1584, 1667. Verðlagsaðhald 3893, 3899. Viðnám gegn verðbólgu 2016, 2048, 2549. Virkjun Blöndu (umr. utan dagskrár) 2829. Vörugjald 1 (stjfrv.) 1589, 1845.

Finnbogi Hermannsson.

Jarðhitaleit á Vestfjörðum 443, 447.

Friðrik Sophusson.

Aðstoð ríkissjóðs við Siglóslid 3577, 3581. Afgreiðsla frv. um atvinnuréttindi útlandinga (umr. utan dagskrár) 4986. Afgreiðsla skattafrumvarps (umr. utan dagskrár) 2055. Afgreiðsla þáttill. um iðnaðarstefnu o. fl. (umr. utan dagskrár) 4784. Atvinnuréttindi útlandinga 4719. Ákvæði brbl. um frestun framkvæmda (umr. utan dagskrár) 2059. Barnalög 230. Beiðni um umræður utan dagskrár 22. Brú á Ölfusá 1499. Bygging útvarpshúss 688. Efling almannavarna 3994. Efnahagsmál (umr. utan dagskrár) 1422. Efnahagsráðstafanir 1 (fsp. HBI) 804, 808. Efnahagsráðstafanir 2 (fsp. PS) 822. Ferðagjaldeyrir 1463. Fjarvera fyrirspyrjanda (umr. utan dagskrár) 2912, 2916. Fjarlög 1981 1375, 1426, 1806, 1870. Flugstöð á Keflavíkurflugvelli (umr. utan dagskrár) 3107. Framleiðsluráð landbúnaðarins 2 (frv. VG o. fl.) 4834. Framleiðsluráð landbúnaðarins 3 (frv. FrS o. fl.) 4946, 4947². Framlenging aðlögunargjalds (umr. utan dagskrár) 1241, 1244, 1247. Gjaldmiðilsbreyting og efnahagsráðstafanir (umr. utan dagskrár) 606. Gjaldskrár þjónustustofnana 2000. Gjaldskrárhækkanir 3202, 3205, 3211. Greiðslufrestur á tollum 3054, 3057, 3060. Hollustuhættir 1275, 4027. Húshitunaráætlun 2506, 2508. Húsnæðismál 1504, 1508. Húsnæðismál pósthjónustunnar í Reykjavík 1492, 1495. Iðnaðarstefna 1144, 1158, 1976. Innlendir lyfjaiðnaður 2895. Kaup á togara til Þórshafnar og Raufarhafnar 1514, 2075. Kaupmáttur tímakaups verkamanna 1035. Kjarasamningar opinberra starfsmanna 668. Landkaupasjóður kaupstaða og kauptúna 4721. Lán til íbúðabygginga 3190, 3197. Lánsfjarlög 1981 3629, 3641, 3734. Málefni Flugleiða 759. Menntun fangavarda 3234. Minnsta mynteining við álagningu opinberra gjalda 1858. Ólíuviðskipti við Breta 3186. Orlof 1 (frv. KP o. fl.) 1451, 2205. Raforkuver 4930, 4943. Síamál 2660, 2664, 2674. Sjöefnavinnsla á Reykjanesi 4690. Skattur á verslunar- og skrifstofuhúsnæði 1249, 3563, 3620. Skýrsla menntmrh. um Ríkisútvarpið 4095, 4107. Skýrsla samgrh. um Flugleiðir 104, 287. Skýrsla um málefni

Ríkisútvarpsins (umr. utan dagskrár) 2879. Skýrsla utanrrh. 1981 um utanríkismál 4474. Stefnumæða forsrh. og umræða um hana (útvarpsumr.) 178. Sveigjanlegur vinnutími hjá ríkisfyrirtækjum 978, 986. Tekjuskattur og eignarskattur 2 (stjfrv.) 3521, 4494. Tekjuskattur og eignarskattur 3 (frv. SteinG o. fl.) 881. Tekjuskattur og eignarskattur 5 (frv. FrS o. fl.) 2696. Tímabundið innflutningsgjald á sælgæti og kex 319, 568, 580. Tollheimta og tollfirtlit 2 (frv. FrS o. fl.) 1289. Tollskrá 5 (frv. AG o. fl.) 1448. Tollskrá 6 (frv. FrS o. fl.) 4571. Umferðarlög 4908. Útvarpslög 1 (frv. ÖPP o. fl.) 2859. Vararaforka 4440. Vaxtabreytingar 2327, 2331. Verðgildi íslensks gjaldmiðils 1 (frv. AE o. fl.) 1708. Verðgildi íslensks gjaldmiðils 2 (fsp. PK) 720. Verðlag 1 (frv. FrS o. fl.) 1441. Verðlag 2 (frv. SS og FrS) 2066. Viðnám gegn verðbólgu 2618. Viðskiptafræðingar 696. Þingfarar-kaup alþingismanna 700, 796. Þjónusta Pósts og síma 909, 912. Þórshafnartogari (umr. utan dagskrár) 2384.

Garðar Sigurðsson.

Aðstoð ríkissjóðs við Siglóslid 3582. Aflatryggingasjóður sjávarútvegsins 1311, 1316. Eftirlit með skipum 4504. Fiskveiðar á Norðaustur-Atlantshafi 4689, 4767. Fiskveiðilandhelgi Íslands 2856, 4159, 4266. Fiskvinnsluskóli 2761. Fjarskiptabjónusta á Gufuskálum 1990. Framleiðslueftirlit sjávarafurða 1 (stjfrv.) 2763. Grænlandssjóður 239. Iðnaður á Vestfjörðum 1 (þáttill. SB6) 4441. Jafnrétti kvenna og karla 4707, 4710. Kaup á togara til Þórshafnar og Raufarhafnar 2076. Landhelgisgæslan 3223, 3365. Málefni Flugleiða 759. Merkingaskylda við ríkisframkvæmdir 4078. Óliugjald til fiskiskipa 1 (stjfrv.) 390, 447, 450, 456. Óliugjald til fiskiskipa 2 (stjfrv.) 3681, 3688. Raforkuver 4888. Rannsóknir í þágu atvinnuveganna 4257. Samkeppnisáætlaða Íslendinga 4437, 4438, 4440. Siglingalög 1 (frv. PS) 3621. Siglingalög 2 (þáttill. MHM o. fl.) 3135, 3137. Skráning á upplýsingum er varða einkamálefni 4984. Skýrsla samgrh. um Flugleiðir 305. Steinullarverksmiðja 4981. Tekjuskattur og eignarskattur 1 (stjfrv.) 2279, 2282. Tekjuskattur og eignarskattur 2 (stjfrv.) 4500. Tekjuskattur og eignarskattur 4 (frv. BÍG og HBI) 657, 660. Tilraunageymir til veiðarfærarannsóknna 4078. Tilraunastöð Búnaðarsambands Suðurlands 4154. Umferðarlög 4921. Útflutningsgjald af sjávarafurðum 1 (stjfrv.) 1312. Útflutningsgjald af sjávarafurðum 2 (stjfrv.) 3764. Varaflugvöllur fyrir millilandaflug 1055. Varnir gegn mengun sjávar frá landstöðvum 4069². Þórshafnartogari (umr. utan dagskrár) 2386.

Geir Gunnarsson.

Fiskveiðilandhelgi Íslands 4854. Fjarlög 1981 1336, 1773. Lánsfjarlög 1981 3547. Vegáætlun 1981—1984 4589.

Geir Hallgrímsson.

Aðild Grikklands að Efnahagsbandalagi Evrópu 1859. Almennar stjórn málaumræður (útvarpsumr.) 4621. Alþjóðasamþykkt um framkvæmd alþjóðlegra reglna á sviði vinnumála 2874. Ákvörðun fiskverðs (umr. utan dagskrár) 2240, 2248. Blönduvirkjun

1912. Efnahagsmál (umr. utan dagskrár) 1410. Efnahagsráðstafanir 1 (fsp. HBI) 803, 805, 808. Efnahagsráðstafanir 2 (fsp. PS) 819, 829, 831. Eldsneytisgeymar varnarliðsins 3383, 4773, 4787. Fiskverð (umr. utan dagskrár) 2089. Flugstöð á Keflavíkurlugvelli 611, 614. Flugstöð á Keflavíkurlugvelli (umr. utan dagskrár) 3106, 3108. Framlenging aðlögunargjalds (umr. utan dagskrár) 1245, 1248. Gjaldmiðilsbreyting og efnahagsráðstafanir (umr. utan dagskrár) 605. Gjaldskrárhækkunar 3208, 3209. Greiðslufrestur á tollum 3058, 3059. Iðnaðarstefna 1980. Kaupmáttur tímakaups verkamanna 1033, 1035, 1036. Landhelgisgæslan 3217, 3372. Lánsfjárlög 1981 3660, 3674, 3678. Lántaka 1980 og 1981 og ábyrgðarheimildir 1328. „Leynisamningur“ stjórnarflokkanna (umr. utan dagskrár) 2513, 2516, 2943. Rekstrar- og afurðalán landbúnaðarins 1 (fsp. EKJ) 894, 896. Samkomulag um gagnkvæmar heimildir Íslendinga og Færeyinga til veiða á kolmunna 2512. Samráð stjórnvalda við samtök launafólks og atvinnurekenda 3047. Samþykki til frestunar á fundum Alþingis 1750, 1860. Síamál 2670, 2672, 2673. Skýrsla utanrrh. 1981 um utanríkismál 4187. Stefnuræða forsrh. og umræða um hana (útarpsumr.) 154. Stóriðjumál 2 (þáttill. Geir H o. fl.) 1117. Takmörkun aðgangs erlendra herskipa og herflugvéla að landhelgi Íslands 3982. Úrskurðaraðili í deilu um starfsaldurslista flugmanna 3592. Útþýting þingskjals (umr. utan dagskrár) 833. Verðgildi íslensks gjaldmiðils 2 (fsp. ÞK) 602, 730. Verðlagsaðhald 3792, 3866, 3881. Viðnám gegn verðbólgu 2571, 3081.

Guðmundur Bjarnason.

Aflatryggingasjóður grásleppuveiðimanna 953. Almennar stjórn málaumræður (útarpsumr.) 4635. Atvinnuleysistryggingar 2 (frv. LJ o. fl.) 2560, 2565. Álagning opinberra gjalda 1 (stjfrv.) 1079. Bjargráðasjóður 4669. Framkvæmd ákvæða í 59. gr. laga um tekjuskatt og eignarskatt 913, 918. Greiðslutryggingarsjóður fiskafla 2755. Kjarasamningar opinberra starfsmanna 4053. Lagning sjálfvirks síma 4282, 4286. Lánsfjárlög 1981 3526, 3547. Lífeyrissjóður barnakennara og Lífeyrissjóður starfsmanna ríkisins 1081. Lífeyrissjóður bænda 1082, 1083. Lífeyrissjóður starfsmanna ríkisins 1432. Olíuleitarmál og hagnýtar hafsbotsrannsóknir 2993. Rannsóknir á háhitasvæðum 3126. Skóliðnaður 3064. Söluskattur 1 (frv. ÁE o. fl.) 4680. Tekjuskattur og eignarskattur 1 (stjfrv.) 1953, 2231. Tékkar 3917. Tímabundið innflutningsgjald á sælgæti og kex 4272. Tímabundið vörugjald 1431. Tollskrá 1 (stjfrv.) 3548. Varaflygvöllur fyrir millilandflug 1048, 1052, 1057. Þórshafnartogari (umr. utan dagskrár) 2353, 2395, 2402.

Guðmundur Gíslason.

Verslunarþjónusta í dreifbýli 839.

Guðmundur J. Guðmundsson.

Afgreiðsla frv. um atvinnuréttindi útlendinga (umr. utan dagskrár) 4984, 4987. Almennar stjórn málaumræður (útarpsumr.) 4643. Atvinnuleysistryggingar 1 (stjfrv.) 4513. Atvinnuréttindi útlendinga 2486, 2775. Fiskveiðilandhelgi Íslands 4176. Framkvæmdasjóður

aldræða 4899. Hvíldartími frá þingstörfum (umr. utan dagskrár) 4837. Hækkun kauptaxta (umr. utan dagskrár) 3552. Kjarasamningar Bandalags starfsmanna ríkis og bæja 4763. Menntun fangavarda 3236. Olífugjald til fiskiskipa 1 (stjfrv.) 447. Orlof 1 (frv. KP o. fl.) 2194, 2203. Stefnuræða forsrh. og umræða um hana (útarpsumr.) 163. Tekjuskattur og eignarskattur 2 (stjfrv.) 3519, 4491. Tekjuskattur og eignarskattur 6 (frv. GJG og AG) 2847. Tollskrá 2 (frv. AG) 4539. Vegarstæði milli Vopnafjarðar og Fljótsdalshéraðs 2957. Veiðar og vinnsla á skelfiski í Flatey 2866, 2873. Viðnám gegn verðbólgu 2637.

Guðmundur Karlsson.

Aflatryggingasjóður grásleppuveiðimanna 953. Bætt nýting sjávarafla 1017, 1021. Fjárlög 1981 1801. Framleiðslueftirlit sjávarafurða 2 (fsp. GK) 2315, 2319. Greiðslutryggingarsjóður fiskafla 2752, 2761. Hagkvæmni í endurnýjun skipastólsins 2684. Kennsla í útvegsfræðum 2884. Olífugjald til fiskiskipa 1 (stjfrv.) 466, 850. Oliugjald til fiskiskipa 2 (stjfrv.) 2471, 2846. Samkeppnisáðstæða Íslendinga 2335. Steinullarverksmiðja 4679. Sveigjanlegur vinnutími hjá ríkisfyrirtækjum 989. Söluskattur 1 (frv. ÁE o. fl.) 4061. Úrskurðaraðili í deilu um starfsaldurslista flugmanna 3599. Útflutningsgjald af sjávarafurðum 2 (stjfrv.) 2474, 2478, 3079. Þórshafnartogari (umr. utan dagskrár) 2402.

Guðmundur G. Þórarinnsson.

Alkalískemmdir á steinsteypu í húsum 1996, 3100. Aukning orkufreks iðnaðar 331. Ávöxtun skyldusparnaðar 2796, 2798. Blönduvirkjun 1905. Fræðsla um efnahagsmál 4436. Húsnæðismál Náttúrugripasafnsins 3970, 3972. Iðnaðarstefna 1297, 1978. Innlendu lyfjaiðnaður 2891, 2900, 4445. Rafknúin samgöngutæki 343. Raforkuver 4332. Rannsóknir á háhitasvæðum 3120, 4445. Samgöngur um Hvalfjörð 5017. Sjöefnavinnsla á Reykjanesi 4695. Skýrsla samgrh. um Flugleiðir 281. Stálbræðsla 4991. Stefnuræða forsrh. og umræða um hana (útarpsumr.) 186. Stóriðjumál 1 (þáttill. JS o. fl.) 4432. Tæknisafn 3965, 3967. Vaxtaútreikningur verðtrygðra lána 2308, 2309. Verðgildi íslensks gjaldmiðils 1 (frv. ÁE o. fl.) 1708, 1713. Verðlagsaðhald 3883. Viðskiptahættir ríkisbanka 2310, 2313. Virkjun Blöndu (umr. utan dagskrár) 2835. Vörugjald 1 (stjfrv.) 1718. Vörugjald 2 (frv. GGP o. fl.) 3353, 3356, 3358. Vörugjald af gosdrykkjum og sælgæti (umr. utan dagskrár) 1892.

Guðrún Hallgrímsdóttir.

Jöfnunargjald 1848. Lífeyrissjóður barnakennara og Lífeyrissjóður starfsmanna ríkisins 1533. Söluskattur 1 (frv. ÁE o. fl.) 1102.

Guðrún Helgadóttir.

Afgreiðsla mála úr nefndum 1468, 1471. Almannastryggingar 2 (stjfrv.) 1534. Almannastryggingar 3 (stjfrv.) 1536, 1543. Almannastryggingar 4 (stjfrv.) 4408. Atvinnuleysistryggingar 1 (stjfrv.) 4505, 4512, 4513, 4515. Biskupskosning 1473, 1476. Dagvistarheimili fyrir börn 3523. Eftirgjöf á gjaldi fyrir síma elli- og örorkulífeyrisþega 990, 2799. Eftirlaun aldr-

aðra 1 (stjfrv.) 1285. Eftirlaun aldraðra 2 (stjfrv.) 4711. Eiturefni og hættuleg efni 3770. Eldsneytisgeymar varnarliðsins 4800. Félagsleg þjónusta fyrir aldraða 358. Framkvæmdasjóður aldraðra 4729. Fullorðinsfræðsla 1927. Gedheilbrigðismál 3987. Grunnskóli 1 (stjfrv.) 4072. Grænlandssjóður 237. Heilbrigðis- og vistunarþjónusta fyrir aldraða 3327. Hollustuhættir 3932, 4029. Jafnrétti kvenna og karla 3305, 3313. Kjarasamningar Bandalags starfsmanna ríkis og bæja 4759. Launasjóður rithöfunda 1067, 1073. Lífeyrissjóður sjómanna 3622, 4723. Lækkun gjalda á bifreiðum fyrir öryrkja 255. Málefni Flugleiða 758. Meinatæknar 1284. Opinber stefna í áfengismálum 935. Rekstur Skálholtssstaðar 1917, 1921. Starfsskilyrði myndlistarmanna 4809. Sveigjanlegur vinnutími hjá ríkisfyrirtækjum 984. Tekjustofnar sveitarfélaga 3347. Tímabundið vörugjald 1480, 1628. Tollskrá 1 (stjfrv.) 3463. Tollskrá 4 (frv. GHelg o. fl.) 871. Vernd barna og ungmenna 3350, 3352. Verslunarhagnaður (umr. utan dagskrár) 366, 374. Þýðingarsjóður 2776, 2781, 4076.

Gunnar Már Kristófersson.

Orlof 2 (frv. GMK og KSG) 649. Vegurinn undir Ólafsvíkurenni 631, 636.

Gunnar R. Pétursson.

Bætt nýting sjávaraflla 1014, 1020, 1022.

Halldór Ásgrímsson.

Afgreiðsla frv. um söluskatt (umr. utan dagskrár) 4253. Afgreiðsla mála úr nefndum 1088. Afgreiðsla skattafrumvarps (umr. utan dagskrár) 2049, 2054. Afgreiðsla þáttill. um iðnaðarstefnu o. fl. (umr. utan dagskrár) 4785. Almennatryggingar 2 (stjfrv.) 1536. Almennatryggingar 5 (stjfrv.) 4504. Álagning opinberra gjalda 1 (stjfrv.) 1532. Bjargráðasjóður 4515. Ferðagjaldeyri 1629. Framkvæmdasjóður aldraðra 4891. Kjarasamningar Bandalags starfsmanna ríkis og bæja 4752. Kjarasamningar opinberra starfsmanna 3002. Kosning endurskoðenda Útvegsbanka Íslands 1747. Lánsfjárlög 1981 3651. Lántaka 1980 og 1981 og ábyrgðarheimildir 1601. Lífeyrissjóður bænda 1690. Lífeyrissjóður sjómanna 4723. Lífeyrissjóður starfsmanna ríkisins 1486, 1637. Málefni Flugleiða 736, 758. Minnsta mynteining við álagningu opinberra gjalda 1857. Niðurfelling á opinberum gjöldum barna 1980 484, 1639, 1650. Nýbyggingargjald 1439. Orlof 1 (frv. KP o. fl.) 1450. Raforkuver 4943. Samningur um gagnkvæma aðstoð í tollamálum 1636. Skilyrði fyrir ríkisábyrgð vegna lántöku Flugleiða 2790. Skipulag loðnulöndunar 252. Skráning lífeyrisréttinda 1439. Stimpilgjald 1531. Söfnunar- sjóður lífeyrisréttinda 1719. Tekjuskattur og eignarskattur 1 (stjfrv.) 2263, 2278. Tekjuskattur og eignarskattur 2 (stjfrv.) 4361, 4399, 4491, 4495, 4502. Tekjuskattur og eignarskattur 3 (frv. SteinG o. fl.) 967, 1694. Tekjuskattur og eignarskattur 4 (frv. BÍG og HBI) 653, 662. Tímabundið innflutningsgjald á sælgæti og kex 4065. Tímabundið vörugjald 1623. Tollskrá 1 (stjfrv.) 3458, 3467. Umferðarlög 4913. Varafflugvöllur fyrir millilandaflug 1056. Verðgildi íslensks gjaldmiðils 1 (frv. ÁE o. fl.) 1707. Verðlagsaðhald 3834. Vörugjald 1 (stjfrv.) 1717. Þingfarar-

kaup alþingismanna 795. Þingmannanefnd er vinni að auknu samstarfi Íslendinga, Færeyinga og Grænlandinga 2813.

Halldór Blöndal.

Afgreiðsla frv. um dýralækna (umr. utan dagskrár) 4724, 4725. Afgreiðsla mála úr nefndum 1088², 1473. Afgreiðsla skattafrumvarps (umr. utan dagskrár) 2051, 2054, 2055. Afgreiðsla þingmála (umr. utan dagskrár) 4725. Almennatryggingar 5 (stjfrv.) 3831, 4530, 4531. Atvinnuleysistryggingar 1 (stjfrv.) 4512. Atvinnuréttindi útlandinga 2483, 2765, 2773, 4720². Árangur nemenda í grunnskólum og framhaldsskólum 2964, 2973. Beiðni um umræður utan dagskrár 24. Bjargráðasjóður 4516. Blönduvirkjun 1904, 1908. Dagvistarheimili fyrir börn 4728. Dýralæknar 1 (frv. EgJ og SvJ) 4824, 4827. Dýralæknar 2 (frv. HBI og ÁG) 2699, 4992. Efnahagsmál (umr. utan dagskrár) 1418. Efnahagsráðstafanir 1 (fsp. HBI) 801, 803, 807, 811. Efnahagsráðstafanir 2 (fsp. PS) 821, 828, 831. Ferðagjaldeyri 1461, 1635. Félagsleg þjónusta fyrir aldraða 360. Fjárlög 1981 1358, 1427, 1821, 1861², 1864, 1865, 1868, 1874. Flugvallagjald 2551. Framkvæmdasjóður aldraðra 4735, 4741, 4750, 4892, 4900, 4948. Framkvæmdir RARIK á Melrakkaslétu 424, 425. Framleiðsluráð landbúnaðarins 1 (stjfrv.) 786, 4062, 4064. Grunnskóli 1 (stjfrv.) 4072. Grænlandssjóður 239. Hækkun kauptaxta (umr. utan dagskrár) 3550, 3553. Jafnrétti kvenna og karla 4708. Kjarasamningar Bandalags starfsmanna ríkis og bæja 4765. Kosning þingfararkaupsnefndar 9. Lagning sjálfvirkis síma 4561, 4562. Landkaupasjóður kaupstaða og kaupþúna 4721. Launasjóður rithöfunda 1063, 1070, 1075. Lánsfjárlög 1981 3675, 3701, 3733. Lántaka 1980 og 1981 og ábyrgðarheimildir 1619, 1620, 1622, 1633. „Leynisamningur“ stjórnarflokkanna (umr. utan dagskrár) 2518, 2933, 2949. Listskreytingasjóður ríkisins 4830, 4832. Málverkagjöf Sigurliða og Helgu (umr. utan dagskrár) 492. Meðferð einkamála í héraði 3274. Niðurfelling á opinberum gjöldum barna 1980 476, 582, 1647, 1651, 1689. Ólíugjald til fiskiskipa 1 (stjfrv.) 399, 410, 448, 450, 458. Ólíugjald til fiskiskipa 2 (stjfrv.) 3686, 3732. Orlof 1 (frv. KP o. fl.) 1455. Raforkuver 4886, 4944. Reglugerð um sjómannafrádrátt 2699. Rekstrar- og afurðalán landbúnaðarins 2 (fsp. EKJ) 3954, 3957. Ræðutími ráðherra (umr. utan dagskrár) 794. Samráð stjórnvalda við samtök launafólks og atvinnurekenda 3043, 3046. Samþykki til frestunar á fundum Alþingis 1757. Sjöefnavinnsla á Reykjanesi 4699. Skattur á verslunar- og skrifstofuhúsnæði 3557, 3568. Snjómokstursreglur á þjóðvegum 2653. Starfsskilyrði myndlistarmanna 3588. Stálbræðsla 4991. Steinullarverksmiðja 4727. Stóriðjumál 1 (þáttill. JS o. fl.) 4771. Tekjuskattur og eignarskattur 1 (stjfrv.) 2272, 2276, 2281, 2282, 2283. Tekjuskattur og eignarskattur 2 (stjfrv.) 3510, 3521, 4387, 4405, 4492, 4494, 4497, 4500. Tekjuskattur og eignarskattur 3 (frv. SteinG o. fl.) 962, 1700. Tekjuskattur og eignarskattur 4 (frv. BÍG og HBI) 655, 665. Tímabundið vörugjald 1627, 1628. Umferðarlög 4916², 4917. Úrvinnsla skattaframtala vegna ákvörðunar um búmark 621, 622. Útflutningsgjald af sjávarafurðum 2 (stjfrv.) 3273, 3768, 3830. Varafflugvöllur fyrir

millilandaflug 1056. Vegarstæði milli Vopnafjarðar og Fljótsdalahéraðs 2962. Veiting ríkisborgararéttar 4770. Verðgildi íslensks gjaldmiðils 2 (fsp. PK) 604, 722, 726. Verðlagsaðhald 3816, 3827, 3874, 3882, 3883. Viðnám gegn verðbólgu 2625, 3161, 3166, 3181. Vörugjald 1 (stjfrv.) 1719, 1727. Vörugjald af gosdrykkjum og sælgæti (umr. utan dagskrár) 1895. Þingsköp Alþingis 1 (frv. VG o. fl.) 1964. Þórshafnar-togari (umr. utan dagskrár) 2378.

Haraldur Ólafsson.

Fjölskylduvernd 1520. Grænlandssjóður 1331. Skráning á upplýsingum er varða einkamálefni 4148.

Hákon Hákonarson.

Könnun vinnutíma launþega 2746.

Helgi Seljan.

Afengisauplýsingar 1490, 1491. Björgunarnet 646. Einangrun húsa 2167. Félagsbú 644, 646. Fiskvinnsluskóli 3776. Flugvellir í Austurlandskjördæmi 2676. Flutningsráð ríkisstofnana 53, 55. Fóstur-eyðingar 1265. Framtíðarskipan lífeysmála 1943. Geðheilbrigðismál 2002, 2010. Grasköglaverksmiðja 2807. Heilbrigðisþjónusta 1 (frv. HS o. fl.) 1084. Heilbrigðisþjónusta 2 (frv. HS og EgJ) 2101. Innlendir lyfjaidnaður 2898. Innlent fóður 3139, 3142. Jöfnun raforkukostnaðar 3047, 3050. Lagning sjálfvirks síma 3429. Lán til íbúðabygginga 3191. Menntun fangavarda 3226, 3238. Nýting kolmunna 2092. Nýting ríkisjarða í þágu aldraðra 637. Opinber stefna í áfengismálum 928. Síamál 2660. Skipulag loðnulöndunar 247, 250. Snjómokstursreglur á þjóðvegum 2649. Stefnumörkun í landbúnaði 2710. Sveigjanlegur vinnutími hjá ríkisfyrirtækjum 980. Söluskattur 2 (frv. SigurIB o. fl.) 3612. Söluskattur 4 (frv. HS o. fl.) 3475. Umferðarlög 4667. Útflutningsuppþætur á landbúnaðarafurðir 431. Varaflygúllur fyrir millilandaflug 1055. Varnir vegna hættu af snjóflóðum og skriðuföllum 639, 3373. Vegarstæði milli Vopnafjarðar og Fljótsdalahéraðs 2961. Vínveitingar á vegum ríkisins 3113.

Ingólfur Guðnason.

Biskupskosning 1292, 1310, 1475. Bætt þjónusta við íbúa Vestur-Húnavatnssýslu 2865. Dagvistarheimili fyrir börn 3937. Fjárlög 1981 1835. Heilbrigðis- og vistunarþjónusta fyrir aldraða 3325. Kennaraháskóli Íslands 976. Kirkjubyggingasjóður 3275. Samgöngur um Hvalfjörð 626. Síamál 2662. Skattur á verslunar- og skrifstofuhúsnæði 3554, 3561. Sparisjóðir 1532. Sveigjanlegur vinnutími hjá ríkisfyrirtækjum 983. Söngmálastjóri og Tónskóli þjóðkirkjunnar 1438. Tenging dísilrafstöðva í eigu Rafmagnsveitna ríkisins 3050, 3052. Tékkar 3554. Tilkynningarskylda íslenskra skipa 1048. Vélstjóranám 975. Viðnám gegn verðbólgu 3025. Viðskiptafræðingar 1284. Virkjun Blöndu (umr. utan dagskrár) 2816, 2840.

Jóhann Einvarðsson.

Eldsneytisgeymar varnarliðsins 3387. Heilbrigðisþjónusta 1 (frv. HS o. fl.) 4409. Lánsfjárlög 1981 3672. Rafknúin járnbraut 1934. Störf stjórnarskrárnefndar 1211, 1213. Störf verkefnaskiptingarnefndar 3573. Verðlagsaðhald 3883.

Jóhanna Sigurðardóttir.

Almannatryggingar 2 (stjfrv.) 1209. Almannatryggingar 3 (stjfrv.) 1538, 1544. Áhrif tölvuvæðingar á skólakerfi landsins 4804. Barnalög 2286. Björgunarnet 3102. Efnahagsráðstafanir 2 (fsp. PS) 821. Eftirlaun aldraðra 1 (stjfrv.) 1106. Eftirlaun aldraðra 2 (stjfrv.) 4711. Félagsleg þjónusta fyrir aldraða 354, 359, 4803. Fjárlög 1981 1366. Flugrekstur ríkisins 4445. Framtíðarskipan lífeysmála 1937. Fullorðinsfræðsla 1923, 1926. Heilbrigðis- og vistunarþjónusta fyrir aldraða 3322. Jafnrétti kvenna og karla 3292, 3310, 3316, 4703. Kannanir á tekjuskiptingu og launakjörum 2319, 2325, 2327. Launasjóður rithófunda 3977. Lánsfjárlög 1981 3699. Lyfsöuleyfi á Dalvík (umr. utan dagskrár) 2161, 2165. Lækkun gjalda á bifreiðum fyrir öryrkja 253, 257. Menntun fangavarda 4444. Opinber stefna í áfengismálum 3978. Ókeypis símaþjónusta opinberra stjórn-sýslustofnana 4436. Réttarstaða fólks í óvígðri sambúð 347, 2333. Samræming á mati og skráningu fasteigna 4806. Stóriðjumál 1 (þáttill. JS o. fl.) 3990. Tollskrá 1 (stjfrv.) 2290. Umferðarlög 4917. Varamenn taka þingsæti — rannsókn kjörbréfa 147, 648, 801.

Jón Baldvin Hannibalsson.

Flugstöð á Keflavíkurflugvelli (umr. utan dagskrár) 3102, 3106. Lán til íbúðabygginga 3196. Lánsfjárlög 1981 3667, 3679. Rannsóknir á háhitavæðum 3127. Skattur á verslunar- og skrifstofuhúsnæði 3558. Skýrsla um fjárfestingar- og lánsfjáráætlun 1981 3415. Viðnám gegn verðbólgu 3092.

Jón Helgason.

Félagsbú 646. Framleiðsluráð landbúnaðarins 1 (stjfrv.) 4868, 4882. Hagnýting innlendra byggingar-efna 2156. Húsakostur Alþingis 3063, 4808. Kennaraháskóli Íslands 2390. Lánsfjárlög 1981 3547. „Leynisamningur“ stjórnarflokkanna (umr. utan dagskrár) 2938. Opinber stefna í áfengismálum 934. Samræming á mati og skráningu fasteigna 3071. Steinullarverksmiðja 4676. Veiting ríkisborgararéttar 4231. Vínveitingar á vegum ríkisins 3109, 3119. Þingfararkaup alþingismanna 549.

Jón Ingi Ingvarsson.

Umferðarlög 4903.

Jón Kristjánsson.

Lánsfjárlög 1981 3548. Söluskattur 2 (frv. SigurIB o. fl.) 3610.

Jósef H. Þorgeirsson.

Almenn hegningarlög 1 (stjfrv.) 3690. Fiskveiðilandhelgi Íslands 4156, 4158, 4170, 4269. Grænlandssjóður 1285. Horfnir menn 3931. Lögheimili 4075. Meðferð mála vegna rangrar notkunar stöðureita 4074. Varamenn taka þingsæti — rannsókn kjörbréfa 675, 4181. Varnir gegn mengun sjávar frá landstöðvum 4069, 4071. Veiting ríkisborgararéttar 4712. Þingfararkaup alþingismanna 700.

Karl Steinar Guðnason.

Almannatryggingar 3 (stjfrv.) 1549, 1552, 1839.

Almannatryggingar 4 (stjfrv.) 3602. Atvinnuleysis-tryggingar 1 (stjfrv.) 4681, 4684. Atvinnuleysis-tryggingar 2 (frv. LJ o. fl.) 2561, 2564. Ákvörðun fiskverðs (umr. utan dagskrár) 2247, 2249. Barnalög 2556. Barnalög og réttur foreldra (umr. utan dagskrár) 692. Bætt kjör sparifjäreigenda 2212, 2219. Efnahagsráðstafanir 1 (fsp. HBI) 813. Efnahagsráðstafanir 2 (fsp. PS) 822. Eftirlaun aldraðra 2 (stjfrv.) 4276. Eldsneytisgeymar varnarliðsins 3389, 4788, 4803. Fjárlög 1981 538. Flugstöð á Keflavíkurflugvelli 606, 609, 615. Framkvæmd laga um fóstureyðingar 3974, 3976. Hollustuhættir 4527, 4528. Ívilnanir til loðnusjómanna 2339. Kaup á togara til Þórshafnar og Raufarhafnar 1515, 1517. Kjarasamningar Bandalags starfsmanna ríkis og bæja 4860, 4876. Kjör og aðbúnaður farandverkafólks 2509. Lánsfjárlög 1981 3539, 3547. „Leynisamningur“ stjórnarflokkanna (umr. utan dagskrár) 2947, 2951. Málefni Flugleiða 316, 565. Starfslok efri deildar 5009. Úrskurðaraðili í deilu um starfsaldurslista flugmanna 3600. Vegalög 1237. Verðgildi íslensks gjaldmiðils 2 (fsp. PK) 416. Viðhald á Reykjanesbraut 2068, 2069. Viðnám gegn verðbólgu 2033. Vörugjald 1 (stjfrv.) 1594. Vörugjald af gosdrykkjum og sælgæti (umr. utan dagskrár) 1889. Þórshafnartogari (umr. utan dagskrár) 2360, 2399. Þróunarsamvinnustofnun Íslands 4050.

Karvel Pálmason.

Aflatryggingasjóður sjávarútvegsins 1100. Almannatryggingar 3 (stjfrv.) 1541, 1545. Atvinnuleysis-tryggingar 1 (stjfrv.) 4510, 4512. Ákvæði brbl. um frestun framkvæmda (umr. utan dagskrár) 2062. Biskupskosning 1478. Blönduvirkjun 1913, 1917. Efnahagsráðstafanir 1 (fsp. HBI) 813. Efnahagsráðstafanir 2 (fsp. PS) 823, 831, 832. Fiskveiðilandhelgi Íslands 4067, 4068, 4261, 4270. Fjarvera fyrirspyrjanda (umr. utan dagskrár) 2917. Fjárlög 1981 1359, 1399, 1787. Fjármagn til yfirbyggingar vega 2918, 2919, 2924, 2926. Flugsamgöngur við Vestfirði 1039, 1041, 1044. Framkvæmdasjóður aldraðra 4749, 4751, 4898. Fæðispeningar til sjómanna 77, 79. Gjaldskrárhækkanir 3210, 3211. Húshitunaráætlun 2506, 2508, 2509. Jafnrétti kvenna og karla 3312, 3316, 4708. Kjarasamningar Bandalags starfsmanna ríkis og bæja 4752, 4761. Lánsfjárlög 1981 3673, 3695, 3700, 3702. „Leynisamningur“ stjórnarflokkanna (umr. utan dagskrár) 2950. Lífeyrissjóður starfsmanna ríkisins 1482, 1484. Málefni Flugleiða 599. Olfugjald til fiskiskipa 1 (stjfrv.) 68, 74, 448, 455. Olfugjald til fiskiskipa 2 (stjfrv.) 3001, 3680, 3685, 3688. Orlof 1 (frv. KP o. fl.) 1449, 1973, 2197, 2419. Rannsóknir í þágu atvinnuveganna 4259. Síma-mál 2665. Sjöefnavinnsla á Reykjanesi 4700. Tollskrá 1 (stjfrv.) 3462. Umferðarlög 4905, 4921. Útvarpslög 1 (frv. ÖPP o. fl.) 2862. Vegáætlun 1981—1984 4599, 4613. Veiðar og vinnsla á skelfiski í Flatey 2871. Verðgildi íslensks gjaldmiðils 2 (fsp. PK) 416, 419, 731, 734. Vestfjarðalækniðshérað 1233. Viðnám gegn verðbólgu 2612. Þingfararkaup alþingismanna 796.

Kjartan Jóhannsson.

Aldurslagatryggingar fiskiskipa 3074. Almannatryggingar 7 (frv. KJ o. fl.) 4278. Almennar stjórn mála-umræður (útvarpsumr.) 4625. Áhrif tölvuvæðingar á skólakerfi landsins 2091. Ákvarðanir ríkisstj. í verðlagsmálum (umr. utan dagskrár) 4130. Ákvörðun fiskverðs (umr. utan dagskrár) 2247. Álagning opinberra gjalda 1 (stjfrv.) 1079. Barnaskattur (umr. utan dagskrár) 122, 128. Bætt kjör sparifjäreigenda 2173, 2185, 2215, 2220. Efnahagsmál (umr. utan dagskrár) 1413. Eldsneytisgeymar varnarliðsins 3381, 4789, 4803. Fiskimálasjóður 1528. Fiskveiðilandhelgi Íslands 4856. Fiskverð (umr. utan dagskrár) 2086. Flugmálaáætlun 1303. Framkvæmdasjóður aldraðra 4993. Framleiðsluráð landbúnaðarins 1 (stjfrv.) 4883. Gjaldskrárhækkanir 3210. Greiðslutryggingarsjóður fiskafila 2749, 2752, 2757. Hagkvæmni í endurnýjun skipastólsins 2678, 2685, 2694. Heimild fyrir ríkisstjórnina að veita sjálfskuldarábyrgð til kaupa á skuttogurum 2678. Jöfnunargjald 1673, 1683, 1685, 1686, 1687. Kaup á togara til Þórshafnar og Raufarhafnar 1514. Kjarasamningar Bandalags starfsmanna ríkis og bæja 4873. Kosning í fastanefndir 10. Lagmetisiðnaður 4487. Lagning sjálfvirks síma 4285. Lán til íbúðabygginga 3189, 3198. Lánsfjárlög 1981 2410, 2469. Lántaka 1980 og 1981 og ábyrgðarheimildir 1659, 1670. „Leynisamningur“ stjórnarflokkanna (umr. utan dagskrár) 2927, 2948. Lífeyrissjóður barnakennara og Lífeyrissjóður starfsmanna ríkisins 1082. Lífeyrissjóður bænda 1082, 1083, 1184. Lífeyrissjóður Íslands 1176. Lífeyrissjóður starfsmanna ríkisins 1435. Manntal 1981 1080. Málefni Flugleiða 551, 561, 566, 567. Olfugjald til fiskiskipa 2 (stjfrv.) 2471. Olfúviðskipti við Breta 3184. Orkuver 3240. Raforkuver 4960, 4997, 5005. Saltverksmiðja á Reykjanesi 3215. Samningur um gagnkvæma aðstoð í tollamálum 1308. Samþykki til frestunar á fundum Alþingis 1752, 1860. Sjöefnavinnsla á Reykjanesi 4003, 4553. Skelfiskveiðar á Breiðafirði (umr. utan dagskrár) 2109. Skilyrði fyrir ríkisábyrgð vegna lántöku Flugleiða 2784, 2788, 2796. Skipulag loðnulöndunar 251. Stálbræðsla 4017, 4878. Stefnumæða forsrh. og umræða um hana (útvarpsumr.) 183. Steinullerverksmiðja 4009, 4674. Stóriðjumál 1 (þáttill. JS o. fl.) 4772. Störf stjórnarskrárnefndar 1214. Sölu-skattur 1 (frv. ÁE o. fl.) 4060. Takmörkun aðgangs erlendra herskipa og herflugvéla að landhelgi Íslands 999. Tekjuskattur og eignarskattur 1 (stjfrv.) 2229. Tekjuskattur og eignarskattur 2 (stjfrv.) 4523, 4579. Tímabundið vörugjald 1432. Útflutningsgjald af sjávararufurðum 2 (stjfrv.) 2475. Verð á súráli (umr. utan dagskrár) 1553, 1567, 1577. Verðjöfnunargjald af raforku 1581. Verðlagsaðhald 3889, 3890, 3909. Viðnám gegn verðbólgu 2023, 2046, 2531, 2539, 2546, 2548. Virkjun Blöndu (umr. utan dagskrár) 2830. Vörugjald 1 (stjfrv.) 1597. Þórshafnartogari (umr. utan dagskrár) 2341, 2351, 2394.

Lárus Jónsson.

Aðstoð ríkissjóðs við Siglófild 3574, 3577. Afgreiðsla lánsfjárlaga (umr. utan dagskrár) 3482. Aflatryggingasjóður grásleppuveiðimanna 954. Almannatryggingar 3 (stjfrv.) 1551. Atvinnuleysis-tryggingar 1 (stjfrv.) 4684. Atvinnuleysis-tryggingar 2 (frv. LJ

o. fl.) 2559, 2562. Ákvarðanir ríkisstj. í verðlagsmálum (umr. utan dagskrár) 4118, 4126. Álagning opinberra gjalda 1 (stjfrv.) 1079. Barnaskattur (umr. utan dagskrár) 127, 130, 134. Blönduvirkjun 1914. Bætt kjör sparifjäreigenda 2220. Fjárlög 1981 1344, 1389, 1783, 1867, 1873. Hjöðnun verðbólgu 1981 3740, 3742, 3744. Hollustuhættir 4529. Jöfnunargjald 1679, 1683, 1684. Kaupmáttur tímakaups verkamanna 1031, 1033. Lagmetisiðnaður 2985, 4486, 4488. Lagning sjálfvirks síma 4283. Langtímaáætlun um vegagerð 4780. Lánsfjárlög 1981 2407, 2464, 3436, 3527, 3541, 3546. Lánskjör Fiskveiðasjóðs 2654, 2656. Lántaka 1980 og 1981 og ábyrgðarheimildir 1657, 1666, 1670, 1671. Lífeyrissjóður barnakennara og Lífeyrissjóður starfsmanna ríkisins 1081. Lífeyrissjóður bænda 1083. Lífeyrissjóður starfsmanna ríkisins 1436. Lyfjadreifing 4277. Nýbyggingargjald 1669. Olífuleitarmál og hagnýtar hafsbotsrannsóknir 2988, 2996. Raforka til húshitunar 1025, 1028. Rekstrar- og afurðalán landbúnaðarins 2 (fsp. EKJ) 3955. Síamál 2672. Skattur á verslunar- og skrifstofuhúsnæði 3918. Snjómokstursreglur á þjóðvegum 2646, 2649, 2653. Söluskattur 2 (frv. SigurlB o. fl.) 4688. Tekjuskattur og eignarskattur 1 (stjfrv.) 1952, 1955, 2226. Tekjuskattur og eignarskattur 2 (stjfrv.) 4521, 4574, 4584. Tímabundið innflutningsgjald á sælgæti og kex 4273. Tímabundið vörugjald 1262², 1431, 1432. Tollskrá 1 (stjfrv.) 3548. Upplýsingar hjá almannastofnunum 17, 18. Útflutningsgjald af sjávarafurðum 2 (stjfrv.) 2477. Vegáætlun 1981—1984 2255, 4594. Verðjöfnun á olíu og bensíni 4054. Verðlagsaðhald 3885, 3904. Viðnám gegn verðbólgu 2521, 2541, 2544, 2546, 2548. Vörugjald 1 (stjfrv.) 1596, 1846, 1847. Vörugjald af gosdrykkjum og sælgæti (umr. utan dagskrár) 1885. Þórshafnartogari (umr. utan dagskrár) 2345, 2390. Þróunarsamvinnustofnun Íslands 4051.

Magnús H. Magnússon.

Almannatryggingar 1 (stjfrv.) 1440. Almannatryggingar 2 (stjfrv.) 1535. Almannatryggingar 3 (stjfrv.) 1542. Almennar stjórn málaumræður (útvarpsumr.) 4649. Blönduvirkjun 1908, 1912. Brú á Ölfusá 1495, 1498, 1499. Eftirlaun aldraðra 3 (fsp. MHM) 717, 719. Einangrun húsa 2170, 4805. Eldsneytisgeymar varnarliðsins 3389. Fjarskiptaþjónusta á Gufuskálum 1989. Fjárlög 1981 1864. Flugrekstur ríkisins 3586. Flugvallagjald 2553. Framkvæmdasjóður aldraðra 4731, 4744. Hagnýting innlendra byggingarefna 4805. Heilbrigðis- og vistunarþjónusta fyrir aldraða 3320. Hollustuhættir 1280, 4030. Húsnæði aldraðra og öryrkja 2488. Húsnæðismál 1503, 1507. Kaup á togara til Þórshafnar og Raufarhafnar 1509, 1512, 2075. Lagning sjálfvirks síma 4565. Landsvirkjun 3940. Langtímaáætlanir um vegagerð 2149. Lán til fbúðabygginga 3192, 3194. Lífeyrisréttindakerfi fyrir alla landsmenn 3199, 3202. Niðurfelling á opinberum gjöldum barna 1980 581. Orlof 1 (frv. KP o. fl.) 1450. Rafknúin samgöngutæki 345. Raforkuver 4313, 4944. Rannsóknir í þágu atvinnuveganna 583, 4259. Samræming á mati og skráningu fasteigna 3069, 3072. Siglingalög 2 (þáttill. MHM o. fl.) 3130, 3138. Síamál 2661, 2668. Sjófnavinnsla á Reykjanesi 4697. Skattur á verslunar- og skrifstofu-

húsnæði 3567. Stefnumörkun í landbúnaði 2733. Stóriðjumál 1 (þáttill. JS o. fl.) 4431, 4772². Tekjuskattur og eignarskattur 3 (frv. SteinG o. fl.) 1699. Tekjuskattur og eignarskattur 4 (frv. BÍG og HBI) 653. Tekjustofnar sveitarfélaga 3346. Tilraunageymir til veiðarfærarannsóka 2954. Tollskrá 1 (stjfrv.) 3462. Verðgildi íslensks gjaldmiðils 2 (fsp. PK) 729. Viðnám gegn verðbólgu 3180. Virkjun Blöndu (umr. utan dagskrár) 2828. Þórshafnartogari (umr. utan dagskrár) 2381.

Markús Á. Einarsson.

Aldurshámark starfsmanna ríkisins 642. Bygging útvarpshúss 677, 691.

Matthías Bjarnason.

Afgreiðsla frv. um söluskatt (umr. utan dagskrár) 4250, 4254. Afgreiðsla mála úr nefndum 1465, 1470, 1471. Afgreiðsla þingmála (umr. utan dagskrár) 4726. Almannatryggingar 3 (stjfrv.) 1540. Atvinnuleysisstryggingar 1 (stjfrv.) 4507, 4517. Ákvörðun fiskverðs (umr. utan dagskrár) 2244. Beiðni um umræður utan dagskrár 26. Bjargráðasjóður 4035, 4037. Efnahagsmál (umr. utan dagskrár) 1419. Ferðagjaldeyri 1629. Félagsleg þjónusta fyrir aldræða 362. Fiskimálasjóður 1312. Fiskveiðilandhelgi Íslands 2857. Fiskverð (umr. utan dagskrár) 2079, 2087. Fjárlög 1981 1425, 1427, 1794, 1866, 1870, 1871. Flugsamgöngur við Vestfirði 1042. Framkvæmdasjóður aldraðra 4737, 4892. Fundarsókn þingmanna 142. Grænlandssjóður 235, 240. Hollustuhættir 4024, 4027, 4032. Hvíldartími frá þingstörfum (umr. utan dagskrár) 4836, 4837. Jöfnunargjald 1851, 1856. Kaup á togara til Þórshafnar og Raufarhafnar 1517. Kjarasamningar Bandalags starfsmanna ríkis og bæja 4758. Lagning sjálfvirks síma 4561, 4563. Lánsfjárlög 1981 3646, 3679, 3693. Lántaka 1980 og 1981 og ábyrgðarheimildir 1607. Loðdýrarækt 4535. Málefni Flugleiða 743, 754, 759. Minnsta mynteining við álagningu opinberra gjalda 1857. Niðurfelling á opinberum gjöldum barna 1980 1644. Norðurlandasamningur um félagslegt öryggi 3938. Olífugjald til fiskiskipa 1 (stjfrv.) 60, 375, 407, 453. Olífugjald til fiskiskipa 2 (stjfrv.) 2999, 3682. Rekstrar- og afurðalán landbúnaðarins 1 (fsp. EKJ) 894. Skattur á verslunar- og skrifstofuhúsnæði 3554, 3564. Skipulag loðnulöndunar 250. Skýrsla forsrh. um Framkvæmdastofnun ríkisins 4414. Steinullarverksmiðja 4727. Stóriðjumál 1 (þáttill. JS o. fl.) 4772. Söluskattur 1 (frv. ÁE o. fl.) 3832. Tekjuskattur og eignarskattur 2 (stjfrv.) 4394. Tekjuskattur og eignarskattur 3 (frv. SteinG o. fl.) 969, 1691. Tilkyrningarskylda íslenskra skipa 1044, 1047. Tímabundið vörugjald 1623. Umferðarlög 4913. Útflutningsgjald af sjávarafurðum 2 (stjfrv.) 3270, 3758, 3769. Vegáætlun 1981—1984 4607. Veiðar og vinnsla á skelfiski í Flatey 2868. Verðgildi íslensks gjaldmiðils 2 (fsp. PK) 721, 723, 728. Verðjöfnun á olíu og bensíni 1636. Verðlagsaðhald 3855, 3882. Verslunarhagnaður (umr. utan dagskrár) 373. Vestfjarðalæknishérað 1232. Viðnám gegn verðbólgu 2592, 2606, 2641, 3162, 3164, 3181. Vörugjald 1 (stjfrv.) 1720, 1724. Vörugjald af gosdrykkjum og sælgæti (umr. utan dagskrár) 1887.

Þjónusta Pósts og síma 907. Þórshafnartogari (umr. utan dagskrár) 2374.

Matthías Á. Mathiesen.

Afgreiðsla þingmála (umr. utan dagskrár) 2510, 2511. Afkoma ríkissjóðs 3053, 3054. Biskupskosning 1295. Eldsneytisgeymar varnarliðsins 4794. Fjárlög 1981 510, 546. Fyrirspurn um skýrslu um togarakaup til Þórshafnar (umr. utan dagskrár) 3735. Greiðslufrestur á tollum 3058, 3061, 3062. Kostnaður við framkvæmd myntbreytingarinnar 1227, 1228. Lánsfjárlög 1981 3677, 3733, 3734. Lántaka 1980 og 1981 og ábyrgðarheimildir 1319, 1616. Niðurfelling á opinberum gjöldum barna 1980 1649. Olíuviðskipti við Breta 3186. Raforkuver 4944. Reikningsmeðferð aura eftir myntbreytinguna 1228, 1229. Sala togskipisins Guðsteins (umr. utan dagskrár) 365, 366. Saltverksmiðja á Reykjanesi 3212, 3215. Skattur á verslunar- og skrifstofuhúsnæði 1251, 1254, 1258. Skýrsla forsrh. um Framkvæmdastofnun ríkisins 4413. Skýrsla um fjárfestingar- og lánsfjáráætlun 1981 3408. Sparisjóðir 1200, 1201. Stjórnarskipunarlög 2189. Störf stjórnarskrárnefndar 1216. Tekjuskattur og eignarskattur 1 (stjfrv.) 2265. Tekjuskattur og eignarskattur 2 (stjfrv.) 4368, 4492. Tímabundið innflutningsgjald á sælgæti og kex 4065. Tollheimta og tolleftrilít 1 (frv. MÁM o. fl.) 1286. Vegáætlun 1981—1984 2260. Verðgildi íslensks gjaldmiðils 1 (frv. ÁE o. fl.) 1199, 1706. Verðgildi íslensks gjaldmiðils 2 (fsp. ÞK) 415, 419. Verðlagsaðhald 3845. Viðnám gegn verðbólgu 3025. Viðskiptahættir ríkisbanka 2315. Vörugjald 1 (stjfrv.) 1654, 1716. Pingfararakaup alþingismanna 701. Þórshafnartogari (umr. utan dagskrár) 2372.

Niels Á. Lund.

Framkvæmdir RARIK á Melrakkaslétu 421, 424.

Ólafur Björnsson.

Eldsneytisgeymar varnarliðsins 945. Olflugjald til fiskiskipa 1 (stjfrv.) 847, 852.

Ólafur G. Einarsson.

Beiðni um umræður utan dagskrár 21. Biskupskosning 1476. Efnahagsmál (umr. utan dagskrár) 1403, 1415. Málefni Flugleiða 597. Störf stjórnarskrárnefndar 1213. Tekjuskattur og eignarskattur 2 (stjfrv.) 3490. Verðgildi íslensks gjaldmiðils 2 (fsp. ÞK) 603. Pingfrestun 1874. Þórshafnartogari (umr. utan dagskrár) 2363, 2437.

Ólafur Ragnar Grímsson.

Almannatryggingar 5 (stjfrv.) 4668. Almennar skoðanakannanir 2909, 2911. Atvinnuleysistryggingar 1 (stjfrv.) 4684. Barnaskattur (umr. utan dagskrár) 131. Dagvistarheimili fyrir börn 4687. Efnahagsmál (umr. utan dagskrár) 1409, 1423. Efnahagsráðstafanir 1 (fsp. HBI) 808. Efnahagsráðstafanir 2 (fsp. PS) 826, 832. Eldsneytisgeymar varnarliðsins 3393, 4773, 4797, 4802. Fiskeiðilandshelgi Íslands 4854. Fjarvera fyrirspyrjanda (umr. utan dagskrár) 2915. Fjárlög 1981 1870. Flugstöð á Keflavíkurflugvelli 609, 613. Flugstöð á Keflavíkurflugvelli (umr. utan dagskrár) 3106, 3107.

Framkvæmdasjóður aldraðra 4993. Framleiðsluráð landbúnaðarins 1 (stjfrv.) 4883. Gjaldskrárhækkanir 3212. Greiðslufrestur á tollum 3062². Grunnskóli 1 (stjfrv.) 4549. Jöfnunargjald 1672, 1686, 1687. Kjarasamningar Bandalags starfsmanna ríkis og bæja 4873. Lánsfjárlög 1981 2412, 3433, 3472. Lántaka 1980 og 1981 og ábyrgðarheimildir 1670. Lífeyrissjóður Íslands 4865. Lífeyrissjóður sjómanna 4864. Manntal 1981 762. Málefni Flugleiða 202, 313, 550, 564. Minnsta mynteining við álagningu opinberra gjalda 1838. Orkuver 3155, 3264. Raforkuver 5008. Rekstrar- og afurðalán landbúnaðarins 2 (fsp. EKJ) 3951, 3953, 3957. Síamál 2666, 2672, 2673, 2675. Skattur á verslunar- og skrifstofuhúsnæði 3918. Skilyrði fyrir ríkisábyrgð vegna lántöku Flugleiða 2789, 2793, 2795. Skráning á upplýsingum er varða einkamálefni 3930. Skráning lífeyrisréttinda 1669. Skýrsla samgrh. um Flugleiðir 270, 304. Skýrsla utanrrh. 1981 um utanríkismál 4458. Stimpilgjald 1669. Störf stjórnarskrárnefndar 1214. Söfnunarsjóður lífeyrisréttinda 1844. Söluskattur 1 (frv. ÁE o. fl.) 4680. Söluskattur 2 (frv. SigurIB o. fl.) 4688. Tekjuskattur og eignarskattur 1 (stjfrv.) 2223. Tekjuskattur og eignarskattur 2 (stjfrv.) 4574. Tollskrá 2 (frv. AG) 4667, 4668, 4686. Verðlagsaðhald 3890, 3898. Viðnám gegn verðbólgu 2519, 2543, 2547. Viðskiptafræðingar 4116. Vínveitingar á vegum ríkisins 3120. Vörugjald 1 (stjfrv.) 1586, 1844. Pingfararakaup alþingismanna 694. Þróunarsamvinnustofnun Íslands 4049, 4052. Þýðingarsjóður 4549.

Ólafur Þ. Þórðarson.

Almannatryggingar 2 (stjfrv.) 1209. Almannatryggingar 3 (stjfrv.) 1544. Barnalög 2285, 2287. Biskupskosning 1475. Bjargráðasjóður 4036. Bygging útvarpshúss 690. Bætt nýting sjávaraflla 1019. Eldsneytisgeymar varnarliðsins 3403. Fjárlög 1981 1426, 1826, 1866. Graskögglaferksmiðja 4806. Grunnskóli 2 (frv. RH o. fl.) 1093, 1096. Heilbrigðis- og vistunarþjónusta fyrir aldraða 3331. Hollustuhættir 1280, 3933, 3936, 3937, 4024, 4030. Húshitunarætlun 2505. Hvíldartími frá þingstörfum (umr. utan dagskrár) 4838. Jafnrétti kvenna og karla 3309. Kaup á togara til Þórshafnar og Raufarhafnar 1517. Kennaraháskóli Íslands 976. Lagning sjálfvirks síma 4564. Launasjóður rithöfunda 1072. Lánsfjárlög 1981 3699, 3702. Lífeyrissjóður barnakennara og Lífeyrissjóður starfsmanna ríkisins 1240, 1533, 1534². Lyf-söluleyfi á Dalvík (umr. utan dagskrár) 2166. Manntal 1981 1638. Málefni Flugleiða 757. Olíuviðskipti við Breta 3181, 3185. Opinber stefna í áfengismálum 939. Orkulög 1 (frv. ÖPP) 1313, 1315. Raforka til húshitunar 1028. Raforkuver 4329, 4886. Síamál 2663. Skýrsla menntmrh. um Ríkisútvarpið 4104. Stálbræðsla 4990. Stefnuörkun í landbúnaði 2733, 2741. Störf stjórnarskrárnefndar 1216. Sveigjanlegur vinnutími hjá ríkisfyrirtækjum 985. Tekjuskattur og eignarskattur 2 (stjfrv.) 4492, 4502. Tekjuskattur og eignarskattur 7 (frv. AG og GJG) 2848. Tollskrá 1 (stjfrv.) 3464. Umferðarlög 4910. Undirbúningur almennra stjórnsýslulaga til að auka réttaröryggi 1013. Útvarpslög 1 (frv. ÖPP o. fl.) 2858, 4946. Varaflugvöllur fyrir millilandflug 1057. Vestfjarðalæknishérað 1230, 1232. Vínveitingar á

vegum ríkisins 3117. Vörugjald 1 (stjfrv.) 1722, 1726. Þingskóp Alþingis 1 (frv. VG o. fl.) 1967.

Páll Pétursson.

Almennar skoðanakannanir 2910, 2916. Blöndu-virkjun 1909, 1913. Efnahagsmál (umr. utan dagskrár) 1423. Fiskræktar- og veiðimál 3989. Fiskveiðilandhelgi Íslands 4157. Fjárlög 1981 1426. Framleiðsluráð landbúnaðarins 1 (stjfrv.) 864. Greiðsla útflutningsbóta og niðurgreiðslna til bænda 902. Hollustuhættir 4025, 4030. Lagning sjálfvirkis síma 4566. Lánsfjárlög 1981 3733, 3734. Lögréttulög 3939. Raforkuver 4344. Rannsóknir í þágu atvinnuveganna 587. Starfslok neðri deildar 5015. Stóriðjumál 1 (þáttill. JS o. fl.) 3991, 3993, 4429. Stóriðjumál 2 (þáttill. GeirH o. fl.) 1140. Takmörkun aðgangs erlendra herskipa og herflugvéla að landhelgi Íslands 996. Tekjuskattur og eignarskattur 2 (stjfrv.) 4494. Tekjuskattur og eignarskattur 3 (frv. SteinG o. fl.) 972. Varaflugvöllur fyrir millilandaflog 1054, 1058. Veðurfregni 4808. Virkjun Blöndu (umr. utan dagskrár) 2833. Þingfrestin 1859. Þingskóp Alþingis 1 (frv. VG o. fl.) 1961, 1963, 1969. Þingskóp Alþingis 2 (frv. BGr) 2130.

Pétur Sigurðsson.

Björgunarlaun til varðskipa 3968, 3969. Dvalarkostnaður aldraðra 257, 260. Efnahagsráðstafanir 2 (fsp. PS) 814, 818, 825. Fiskveiðilandhelgi Íslands 4067, 4068, 4165. Fjarvera fyrirspyrjanda (umr. utan dagskrár) 2914. Fjárlög 1981 1426, 1866. Fréttasendingar til skipa 3961, 3963. Gjaldmiðilsbreyting og efnahagsráðstafanir (umr. utan dagskrár) 605. Heilbrigðis- og vistunarþjónusta fyrir aldraða 3283, 3334. Hollustuhættir 1272, 3937, 4026. Húsnæði aldraðra og öryrkja 2293, 2491, 2497. Kaupmáttur tímakaups verkamanna 1038. Kjarasamningar Bandalags starfsmanna ríkis og bæja 701. Landhelgisgæslan 3363. Lífeyrissjóður sjómanna 3623. Lögheimili 2553. Meðferð einkamála í héraði 3274. Olíugjald til fiskiskipa 1 (stjfrv.) 72, 74. Rafknúin samgöngutæki 341, 344. Rekstrar- og afurðalán landbúnaðarins 2 (fsp. EKJ) 3955. Siglingalög 1 (frv. PS) 2849, 2850. Skattur á verslunar- og skrifstofuhúsnæði 3560. Stundakennarar Háskóla Íslands 3973, 3974. Styrkir til bygginga orlofshéimila verkalýðssamtakanna 714, 717. Tekjuskattur og eignarskattur 1 (stjfrv.) 2274. Tekjuskattur og eignarskattur 4 (frv. BÍG og HBl) 663. Tilkynningarskylda íslenskra skipa 1047. Tilraunageymir til veiðarfararannsóknna 2952, 4079. Tilraunastöð Búnaðarsambands Suðurlands 4153. Umferðarslys (umr. utan dagskrár) 652. Útvarpslög 1 (frv. ÖPP o. fl.) 2861. Varnir gegn mengun sjávar frá landstöðvum 4069, 4070. Veðurfregni 3982. Verðgildi íslensks gjaldmiðils 2 (fsp. PK) 723, 726, 732. Vörugjald 1 (stjfrv.) 1718, 1723. Vörugjald af gosdrykkjum og sælgæti (umr. utan dagskrár) 1877. Þingfararkaup alþingismanna 795, 798. Þingskóp Alþingis 1 (frv. VG o. fl.) 1963, 1970. Þórshafnar-togari (umr. utan dagskrár) 2442.

Ragnhildur Helgadóttir.

Grunnskóli 2 (frv. RH o. fl.) 1089, 1094, 1096. Málefni Flugleiða 758, 759, 760. Réttarstaða fólks í

óvígðri sambúð 350. Sveigjanlegur vinnutími hjá ríkisfyrirtækjum 982. Tímabundið innflutningsgjald á sælgæti og kex 571. Undirbúningur almennra stjórnsýslulaga til að auka réttaröryggi 1009, 1013. Verðgildi íslensks gjaldmiðils 2 (fsp. PK) 723, 727.

Salome Þorkeldsdóttir.

Almannatryggingar 3 (stjfrv.) 1840. Barnalög 3073. Barnalög og réttur foreldra (umr. utan dagskrár) 693. Barnaskattur (umr. utan dagskrár) 128. Eldsneytisgeymar varnarliðsins 3399. Fjárlög 1981 1812, 1869. Fóstureyðingar 1269. Grasköggla-verksmiðja 2808. Kosningar til Alþingis 957, 958. Lagning sjálfvirkis síma 4286. Launasjóður rithöfunda 1072. Lánsfjárlög 1981 3526, 3527, 3547. Málefni Flugleiða 225. Opinber stefna í áfengismálum 943. Orkuver 3154. Sinfóníuhljómsveit Íslands 4137. Símamál í Kjósarhreppi 3582, 3583. Tekjuskattur og eignarskattur 1 (stjfrv.) 1953. Tjón af ofvígðri (umr. utan dagskrár) 2416, 2418, 2459. Umferðarlög 3789, 4491, 4667. Umhverfismál 3612, 3618. Veiting ríkisborgararéttar 2099. Verðlagsaðhald 3908. Vélstjóranám 2262. Viðnám gegn verðbólgu 2031. Þórshafnar-togari (umr. utan dagskrár) 2400.

Sighvatur Björgvinsson.

Aðstoð ríkissjóðs við Siglósfild 3580, 3582. Afgreiðsla frv. um söluskatt (umr. utan dagskrár) 4256. Afgreiðsla mála úr nefndum 1472. Afgreiðsla þingmála (umr. utan dagskrár) 2511. Afgreiðsla þingmáls 1459. Ákvæði brbl. um frestun framkvæmda (umr. utan dagskrár) 2057, 2059, 2061. Álagning opinberra gjalda 3584, 3586. Blönduvirkjun 1915. Efnahagsmál (umr. utan dagskrár) 1405, 1416. Eldsneytisgeymar varnarliðsins 3399. Ferðagjaldeyrir 1630, 1635. Fjárlög 1981 515, 543, 1862, 1864, 1866, 1871, 1873. Flugstöð á Keflavíkurflugvelli 613. Gjaldmiðilsbreyting og efnahagsráðstafanir (umr. utan dagskrár) 605. Grunnskóli 1 (stjfrv.) 4073. Húshitunarættun 2507. Hækkun kauptaxta (umr. utan dagskrár) 3552. Jöfnunargjald 1848. Kaupmáttur tímakaups verkamanna 1038. Lánsfjárlög 1981 3633, 3640, 3652, 3676, 3733. Lántaka 1980 og 1981 og ábyrgðarheimildir 1323, 1602, 1610. „Leynisamningur“ stjórnar-flokkanna (umr. utan dagskrár) 2517, 2935, 2940, 2951, 2996, 2998. Lífeyrissjóður starfsmanna ríkisins 1637. Niðurfelling á opinberum gjöldum barna 1980 1640. Nýting ríkisjarða í þágu aldraðra 638. Olíugjald til fiskiskipa 1 (stjfrv.) 74², 452. Olíugjald til fiskiskipa 2 (stjfrv.) 3689. Orlofssjóður aldraðra 473. Reglugerð um sjómannafrádrátt 2698. Rekstrar- og afurðalán landbúnaðarins 2 (fsp. EKJ) 3952, 3954. Skýrsla samgrh. um Flugleiðir 122. Skýrsla um málefni Ríkisútvarpsins (umr. utan dagskrár) 2880. Tekjuskattur og eignarskattur 1 (stjfrv.) 2268, 2280, 2282. Tekjuskattur og eignarskattur 2 (stjfrv.) 3498, 4374, 4492, 4493, 4496. Tekjuskattur og eignarskattur 3 (frv. SteinG o. fl.) 1695, 1705. Tímabundið innflutningsgjald á sælgæti og kex 322, 570, 4066. Tímabundið vörugjald 1625. Umbætur á opinberum byggingum í þágu fatlaðra 4533. Úrskurðaraðili í deilu um starfsaldurslista flugmanna 3592. Úrvinnsla skattaframtala vegna ákvörðunar um búmark 617, 619, 621. Útflutningsuppbætur á landbúnaðarafurðir

430, 432. Varnir gegn mengun sjávar frá landstöðvum 4069. Veidar og vinnsla á skelfiski í Flatey 2866, 2872. Verðgildi íslensks gjaldmiðils 1 (frv. ÁE o. fl.) 1707, 1709. Verðgildi íslensks gjaldmiðils 2 (fsp. PK) 421, 601. Verðlagsaðhald 3803, 3836. Vestfjarða-áætlun og raforkukaup Orkubús Vestfjarða (umr. utan dagskrár) 2447. Viðnám gegn verðbólgu 2579, 3030. Virkjun Blöndu (umr. utan dagskrár) 2841. Vörugjald 1 (stjfrv.) 1654, 1719, 1730. Vörugjald af gosdrykkjum og sælgæti (umr. utan dagskrár) 1897. Þingsköp Alþingis 1 (frv. VG o. fl.) 1962, 1965. Þórshafnartogari (umr. utan dagskrár) 2420.

Sigurður Magnússon.

Iðnaður á Vesturlandi 440.

Sigurgeir Bóasson.

Fjárlög 1981 1868. Iðnaður á Vestfjörðum 1 (þáttill. SB6) 1522, 4442. Orlof 1 (frv. KP o. fl.) 1455. Vegáætlun 1981—1984 4620.

Sigurgeir Sigurðsson.

Efling almannaavarna 3995. Efnahagsráðstafanir 1 (fsp. HBl) 811. Fiskveiðilandhelgi Íslands 4177. Hollustuhættir 4031. Húsnæðisstofnun ríkisins 873. Meðferð mála vegna rangrar notkunar stöðureita 4150. Verðgildi íslensks gjaldmiðils 2 (fsp. PK) 731.

Sigurlaug Bjarnadóttir.

Fíkniefnamál (umr. utan dagskrár) 4809. Jafnrétti kvenna og karla 4706. Lánsfjárlög 1981 3544. Lifnaðarhættir æðarfugls 3735, 3738. Orkuver 3257. Stálbræðsla 4988. Söluskattur 2 (frv. SigurlB o. fl.) 3606, 3611. Tekjuskattur og eignarskattur 2 (stjfrv.) 4493. Umferðarlög 4903, 4915. Vegáætlun 1981—1984 4603. Vínveitingar á vegum ríkisins 3115, 3119.

Skúli Alexandersson.

Bætt nýting sjávaraflla 1016, 1022. Fiskveiðilandhelgi Íslands 4159. Fjarskiptabjónusta á Gufuskárum 1987, 1991. Fjármagn til yfirbyggingar vega 2922. Lagmetiðnaður 4832. Merkingaskylda við ríkisframkvæmdir 1006. Orkuverð til fjarvarmaveitna 1062. Raforkuflutningur til Vesturlands 3570, 3572. Raforkuver 4838. Samgöngur um Hvalfjörð 624. Snjósmokstursreglur á þjóðvegum 2651. Stálbræðsla 4988. Steinullarverksmiðja 4947. Tilkynningarskylda íslenskra skipa 1047. Úrskurðaraðili í deilu um starfsaldurslista flugmanna 3594. Varamenn taka þingsæti — rannsókn kjörbréfa 76, 2645. Vegáætlun 1981—1984 4614. Vegurinn undir Ólafsvíkurenni 633. Verðjöfnunargjald af raforku 1714. Þjónusta Pósts og síma 910.

Stefán Guðmundsson.

Afltryggingasjóður sjávarútvegsins 1528. Almanna-tryggingar 4 (stjfrv.) 3601. Atvinnuleysistryggingar 2 (frv. LJ o. fl.) 2566. Fiskimálasjóður 1528. Fiskveiðar á Norðaustur-Atlantshafi 4558. Fiskveiðilandhelgi Íslands 4853. Fiskvinnsluskóli 3239, 3776. Framleiðslueftirlit sjávarafurða 1 (stjfrv.) 3240. Lánsfjárlög 1981 3547. „Leynisamningur“ stjórnarflokka (umr. utan dagskrár) 2940. Olfugjald til fiskiskipa 1 (stjfrv.) 845, 852. Olfugjald til fiskiskipa

2 (stjfrv.) 2845. Siglingalög 2 (þáttill. MHM o. fl.) 3139. Steinullarverksmiðja 4673. Tilkynningarskylda íslenskra skipa 1046. Útflutningsgjald af sjávarafurðum 1 (stjfrv.) 845. Útflutningsgjald af sjávarafurðum 2 (stjfrv.) 3078. Varaflugvöllur fyrir millilandaflug 1054, 1057. Verðjöfnunargjald af raforku 1584. Virkjun Blöndu (umr. utan dagskrár) 2834. Þórshafnartogari (umr. utan dagskrár) 2358, 2401.

Stefán Jónsson.

Afgreiðsla þáttill. um iðnaðarstefnu o. fl. (umr. utan dagskrár) 4786. Atvinnuleysistryggingar 2 (frv. LJ o. fl.) 2563, 2565. Aukning orkufreks iðnaðar 338. Barnalög 2982. Eldsneytisgeymar varnarliðsins 3391. Fiskveiðar við Grænland (umr. utan dagskrár) 2135. Fjármagn til yfirbyggingar vega 2923. Fuglaveiðar útlendinga hér á landi 262, 264. Geðheilbrigðismál 2009. Greiðsluþryggingarsjóður fiskafla 2756, 2759. Kaup á togara til Þórshafnar og Raufarhafnar 1513, 2072, 2074. Landhelgisgæslan 3362. Landkaupasjóður kaupstaða og kaupþúna 4360, 4818, 4820. Lánsfjárlög 1981 3547. Lækkun gjalda á bifreiðum fyrir öryrkja 256. Orkuver 3151, 3481. Rekstrar- og afurðalán landbúnaðarins 1 (fsp. EKJ) 895. Sjóefnavinnsla á Reykjanesi 4555. Skýrsla menntmrh. um Ríkisútvarpið 4102. Skýrsla um málefni Ríkisútvarpsins (umr. utan dagskrár) 2881. Stálbræðsla 4879. Steinullarverksmiðja 4677. Sveigjanlegur vinnutími hjá ríkisfyrirtækjum 981. Takmörkun aðgangs erlendra herskipa og herflugvéla að landhelgi Íslands 997, 1003, 1006. Tekjuskattur og eignarskattur 2 (stjfrv.) 4585. Tilraunageymir til veiðarfærarannsóka 4080. Tollskrá 1 (stjfrv.) 3549. Umferðarlög 3787. Umhverfismál 3617. Útvarpslög 2 (frv. EG) 765. Veðurfregnir 3986. Vegarstæði milli Vopnafjarðar og Fljótsdalshéraðs 2960, 2963. Veiting ríkisborgararéttar 2098, 2100, 4231. Þingmannanefnd er vinni að auknu samstarfi Íslendinga, Færeyinga og Grænlandinga 2811. Þórshafnartogari (umr. utan dagskrár) 2348, 2392.

Stefán Valgeirsson.

Dýralæknar 1 (frv. EgJ og SvJ) 4821, 4826. Dýralæknar 2 (frv. HBl og ÁG) 4992. Fjárlög 1981 1392, 1790, 1872. Framkvæmd ákvæða í 59. gr. laga um tekjuskatt og eignarskatt 919. Framkvæmdir RARIK á Melrakkaslétu 425. Framleiðsluráð landbúnaðarins 1 (stjfrv.) 865, 4038, 4047, 4064. Framleiðsluráð landbúnaðarins 3 (frv. FrS o. fl.) 4947. Greiðsla útflutningsbóta og niðurgreiðslna til bænda 903. Kaup á togara til Þórshafnar og Raufarhafnar 1516, 2077. Lagning sjálfvirks síma 4560. Loðdýrarækt 4408, 4534. Nýting silungastofna 836. Opinber stefna í áfengismálum 938. Raforkuver 4342, 4887. Snjósmokstursreglur á þjóðvegum 2650. Stefnumörkun í landbúnaði 2713, 2737. Tekjuskattur og eignarskattur 3 (frv. SteinG o. fl.) 960, 966, 1705. Útflutningsuppbætur á landbúnaðarafurðir 430. Varaflugvöllur fyrir millilandaflug 1058. Varnir gegn sjúkdómum og meindýrum á plöntum 4889. Vegarstæði milli Vopnafjarðar og Fljótsdalshéraðs 2962. Virkjun Blöndu (umr. utan dagskrár) 2820. Vitamál 4559. Þórshafnartogari (umr. utan dagskrár) 2387, 2430.

Steinþór Gestsson.

Atvinnuleysisstryggingar 1 (stjfrv.) 4509. Árangur nemenda í grunnskólum og framhaldsskólum 2972, 4435. Bjargráðasjóður 4033, 4516. Blönduvirkjun 1908. Brú á Ölfusá 1498. Félagsbú 645. Fjárlög 1981 1829, 1872. Framleiðsluráð landbúnaðarins 1 (stjfrv.) 781, 868, 4040, 4048. Greiðsla útflutningsbóta og niðurgreiðslna til bænda 901, 903. Kal í túnnum (umr. utan dagskrár) 5012. Kennsla í útvegsfræðum 4435. Landmanna-, Gnúpverja- og Holtmannaafreittir 1489. Launasjóður rithöfunda 1074. Lánsfjárlög 1981 3658, 3691, 3732. Raforkuver 4326, 4927, 4945. Siglingalög 2 (páltill. MHM o. fl.) 4446. Steinullarverksmiðja 4980. Tekjuskattur og eignarskattur 2 (stjfrv.) 4494. Tekjuskattur og eignarskattur 3 (frv. SteinG o. fl.) 875, 964, 1704, 1705. Tilraunastöð Búnaðarsambands Suðurlands 4155. Úrskurðaraðili í deilu um starfsaldurslista flugmanna 3595. Virkjun Blöndu (umr. utan dagskrár) 2842.

Sveinn Jónsson.

Bankþjónusta á Suðurfjörðum í Austurlandskjördæmi 2974. Svæðisskipulag fyrir Fljótsdalshérad 2741. Vegarstæði milli Vopnafjarðar og Fljótsdalshéraðs 2956. Virkjun Blöndu (umr. utan dagskrár) 2838.

Sverrir Hermannsson.

Blönduvirkjun 1904, 1912. Efnahagsmál (umr. utan dagskrár) 1406. Efnahagsráðstafanir 1 (fsp. HBI) 804, 806. Efnahagsráðstafanir 2 (fsp. PS) 816, 825. Fjárlög 1981 1871, 1872. Flugstöð á Keflavíkflugvelli 617. Flugstöð á Keflavíkflugvelli (umr. utan dagskrár) 3108. Kaup á togara til Þórshafnar og Raufarhafnar 2076, 2077. Kaupmáttur tímakaups verkamanna 1037. Kosning þingfararkaupsnendrar 8. Langtímaáætlanir um vegagerð 2150, 2152. Langtímaáætlun um vegagerð 4783. Raforkuver 4321, 4351, 4923. Rekstrar- og afurðalán landbúnaðarins 2 (fsp. EKJ) 3951, 3956. Skýrsla forsrh. um Framkvæmdastofnun ríkisins 4417. Umferðarlög 4907. Vegagerð 2137, 2143. Vegáætlun 1981—1984 2258, 4617. Verðgildi íslensks gjaldmiðils 2 (fsp. ÞK) 415, 418. Vínveitingar á vegum ríkisins 3112. Vörugjald 2 (frv. GGP o. fl.) 3354, 3357. Þingfararkaup alþingismanna 699. Þórshafnartogari (umr. utan dagskrár) 2367.

Tryggvi Gunnarsson.

Tilraunageymir til veiðarfærarannsóknna 2953. Vegarstæði milli Vopnafjarðar og Fljótsdalshéraðs 2955, 2959.

Valdimar Indriðason.

Bætt nýting sjávaraflla 1015.

Vígfús Jónsson.

Nýting silungastofna 834, 839.

Vílmundur Gylfason.

Almennar skoðanakannanir 2909, 2911. Almennar stjórn málaumræður (útvarpsumr.) 4627. Biskupskosning 1310. Bjargráðasjóður 4037. Efnahagsmál (umr. utan dagskrár) 1408, 1420. Fiskveiðilandhelgi

Íslands 4156. Framkvæmdasjóður aldraðra 4733, 4745. Framleiðsluráð landbúnaðarins 2 (frv. VG o. fl.) 4832. Jafnrétti kvenna og karla 4709. Lántaka 1980 og 1981 og ábyrgðarheimildir 1328. Listskreytingasjóður ríkisins 4829. Lögréttulög 3939. Málefni Flugleiða 600, 741, 757, 759, 760°. Meðferð mála vegna rangrar notkunar stöðureita 4150. Niðurfelling á opinberum gjöldum barna 1980 483, 1647. Olfugjald til fiskiskipa 1 (stjfrv.) 70. Orlof 1 (frv. KP o. fl.) 1456. Raforkuver 4887, 4934. Samvinnufélag 4568. Samþykki til frestunar á fundum Alþingis 1753, 1767. Sjóefnavinnsla á Reykjanesi 4692, 4698, 4863, 4884. Skattur á verslunar- og skrifstofuhúsnæði 3559, 3566. Skráning á upplýsingum er varða einkamálefni 4983. Skýrsla forsrh. um Framkvæmdastofnun ríkisins 4410, 4416. Skýrsla samgrh. um Flugleiðir 114. Stálbræðsla 5010. Stéttarfélag og vinnudeilur 1 (frv. VG) 1187. Tollskrá 4 (frv. GHelg o. fl.) 872. Umferðarlög 4911. Útvarpslög 1 (frv. ÓPP o. fl.) 4945. Veiting ríkisborgararéttar 4714. Verðlagsaðhald 3864. Viðnám gegn verðbólgu 3090, 3161, 3181. Vörugjald 1 (stjfrv.) 1725. Þingfararkaup alþingismanna 699. Þingskóp Alþingis 1 (frv. VG o. fl.) 1959, 1964. Þingskóp Alþingis 2 (frv. BGr) 2133. Þórshafnartogari (umr. utan dagskrár) 2382. Þróunarsamvinnustofnun Íslands 4505. Þýðingarsjóður 2779.

Þorbjörg Arnórsdóttir.

Útflutningsuppþætur á landbúnaðarafurðir 426, 429.

Þorv. Garðar Kristjánsson.

Almannatryggingar 6 (frv. ÞK) 1302. Almennar stjórn málaumræður (útvarpsumr.) 4645. Biskupskosning 1841. Bjargráðasjóður 4543, 4544, 4545, 4669. Bætt kjör sparifjareigenda 2181. Efnahagsmál (umr. utan dagskrár) 1414, 1419. Efnahagsráðstafanir 1 (fsp. HBI) 809, 812°. Ferðagjaldreyrir 1234. Fjárlög 1981 532, 546, 548, 1370, 1400, 1402, 1814, 1865. Fjármagn til yfirbyggingar vega 2920, 2925. Fóstureyðingar 1262, 1267. Gjaldmiðilsbreyting og efnahagsráðstafanir (umr. utan dagskrár) 606. Húshitunaráætlun 2498, 2502, 2505. Húsnæðismál 1500, 1505, 1508. Járboranir ríkisins 860, 861. Jöfnun og lækkun hitunarkostnaðar 1216, 1218, 1221. Kirkjubyggingasjóður 4054. Landkaupasjóður kaupstaða og kauptúna 4359, 4360, 4816, 4820, 4821. Lán til íbúðabygginga 3187, 3193, 3198. Lánsfjárlög 1981 2467, 2469, 3455, 3472. Málefni Flugleiða 195, 307, 317. Orkulög 2 (frv. ÞK o. fl.) 768, 853, 858. Orkuver 3005, 3244, 3479. Raforka til húshitunar 1028, 1030. Raforkuver 4955, 4977, 4995. Samþykki til frestunar á fundum Alþingis 1754, 1769, 1772. Sjóefnavinnsla á Reykjanesi 4002, 4005, 4554, 4557. Skelfiskveiðar á Breiðafirði (umr. utan dagskrár) 2111. Skipulag Orkustofnunar (umr. utan dagskrár) 3745, 3753, 3755. Skýrsla utanrrh. 1981 um utanríkismál 4221. Stálbræðsla 4016, 4880. Steinullarverksmiðja 4008. Söngmálastjóri og Tónskóli þjóðkirkjunnar 2262. Tjón af ofviðri (umr. utan dagskrár) 2414, 2417, 2419, 2455, 2460. Umbætur á opinberum byggingum í þágu fatlaðra 4967. Útvarpslög 2 (frv. EG) 763, 768. Vegalög 1236, 1237. Verð á súráli (umr. utan dagskrár) 1568, 1575. Verðgildi íslensks

XLVIII

gjaldmiðils 2 (fsp. PK) 412, 417, 733, 734. Verðlagsaðhald 3906. Viðnám gegn verðbólgu 2037. Þinglausnir 5024. Þórshafnartogari (umr. utan dagskrár) 2351.

Þórarinn Sigurjónsson.

Húsakostur Alþingis 4807. Rafknúin járnbraut 1928,

1935. Tilraunastöð Búnaðarsambands Suðurlands 3643, 4152, 4155.

Þórður Skúlason.

Bætt þjónusta við fbúa Vestur-Húnavatnssýslu 2814, 2865. Virkjun Blöndu (umr. utan dagskrár) 2832.