
Handbók Alþingis

Handbók Alþingis
2 0 0 7

Skrifstofa Alþingis gaf út
Reykjavík 2008

HANDBÓK ALÞINGIS 2007

Helstu skrár unnu:
Berglind Steinsdóttir,
Helgi Bernódusson,
Hlöðver Ellertsson,

Jón E. Böðvarsson og
Vigdís Jónsdóttir.

Frágangur texta:
Berglind Steinsdóttir,
Birgitta Bragadóttir,

Guðrún Þóra Guðmannsdóttir,
Jóhannes Halldórsson,

Laufey Einarsdóttir,
Solveig K. Jónsdóttir,
Vigdís Jónsdóttir og

Þórdís Kristleifsdóttir.

Ljósmyndir:
Bragi Þór Jósefsson o.fl.

©	 Alþingi 2008
	 Prentvinnsla: Gutenberg
	 ISBN: 9979-888-28-4

H a n d b ó k A l þ i n g i s �

E f n i s y f i r l i t

Formáli	 	 7

Breytingar á þingsköpum 2007 	 9

Skipan þingsins 	 	 15

Alþingismenn . 	 16
Forsætisnefnd Alþingis kjörin 31. maí 2007 	 20
Þingflokkar . 	 21
Stjórnir þingflokka . 	 24
Alþingismenn eftir kjördæmum 	 25
Varaþingmenn . 	 28
Fastanefndir Alþingis . 	 32
Alþjóðanefndir Alþingis . 	 36

Æviskrár alþingismanna	 	 39

Æviágrip þingmanna kjörinna 12. maí 2007 	 41
Æviágrip nýs þingmanns . 	 129
Æviskrár þingmanna sem tóku sæti á Alþingi á
 seinasta kjörtímabili . 	 130

Alþingiskosningar 12. maí 2007	 	 137

Kosningaúrslit .  	 139
Úthlutun kjördæmissæta .  	 140
Skipting jöfnunarsæta .  	 143
Úthlutun jöfnunarsæta . 	 144

Um alþingismenn 2007	 	 147

Meðalaldur nýkjörinna þingmanna o.fl.  	 149
Þingaldur alþingismanna . 	 151

H a n d b ó k A l þ i n g i s�

Fæðingarár alþingismanna .  	 154
Fyrsta þing alþingismanna . 	 156
Aldursforseti . 	 158

Yfirlitsskrár um alþingismenn	 	 161

Varaþingmenn á Alþingi 2003–2007 	 163
Breytingar á skipan Alþingis 2003–2007 	 170
Lengsta þingseta, yngstu þingmenn o.fl. 	 172
Nýir þingmenn á Alþingi 1934–2007 	 176
Formenn fastanefnda 2003–2007 	 177
Konur á Alþingi . 	 180
Fyrrverandi alþingismenn. 	 188

Skrá um forseta Alþingis og tölu þinga	 211

Forsetar Alþingis 1845–2008 	 213
Ráðgjafarþing 1845–1873 . 	 218
Löggjafarþing 1875–2008 	 219

Ráðherrar og ráðuneyti	 	 225

Ráðherrar og ráðuneyti 1904–2008 	 227

Viðauki	 	 253

Stjórnir, nefndir og ráð kosin af Alþingi 	 255
Stofnanir er heyra undir Alþingi 	 263
Starfsmenn skrifstofu Alþingis 	 267
Starfsmenn þingflokka . 	 273
Aðstoðarmenn þingmanna . 	 274
Skrár í handbókum Alþingis 1991, 1995, 1999 og
 2003 sem ekki eru birtar í þessu riti 	 276

H a n d b ó k A l þ i n g i s �

F o r m á l i

Handbók Alþingis er nú gefin út í sjöunda sinn. Hún hefur
komið út á fyrsta reglulega þingi eftir hverjar alþingiskosningar en
tæp 25 ár eru síðan fyrsta handbókin var gefin út, vorið 1984.

Með útgáfu handbókarinnar er nú sem fyrr reynt að koma
á framfæri upplýsingum um Alþingi og alþingismenn sem nýst
geta öllum þeim sem eiga regluleg samskipti við Alþingi, svo sem
starfsfólki Stjórnarráðsins og ríkisstofnana, fjölmiðla, félagasam-
taka o.fl. Þá er í handbókinni tekinn saman ýmiss konar fróðleikur
um þingið og alþingismenn sem oft er spurt um eða fræðimenn
og aðrir áhugamenn um þingið og stjórnmál almennt hafa gagn
og ánægju af að rýna í. Handbókin hefur einnig reynst gagnleg
alþingismönnum og starfsfólki Alþingis.

Efnisskipan bókarinnar tekur mið af þessum tilgangi hennar
og er í nokkuð föstum skorðum. Þar er að finna upplýsingar um
alþingiskosningarnar 12. maí 2007, skipan þingsins og ýmsar skrár
um alþingismenn. Æviskrár alþingismanna eru að mestu leyti eins
og í Alþingismannatali og á vef Alþingis, en þó dálítið styttar.
Birtar eru upplýsingar um uppruna, menntun, störf og stjórnmála
afskipti. Líkt og áður eru sumar eldri skrár, sem finna má í hand-
bókunum, ekki prentaðar aftur heldur er vísað til þeirra í lista í
viðauka aftast í handbókinni. Aðrar skrár hafa verið unnar að nýju
eða aukið við þær upplýsingum frá síðasta kjörtímabili.

Nýjung er að í handbókinni er birt yfirlit yfir aðstoðarmenn
alþingismanna, en samkvæmt reglum forsætisnefndar, sem voru
samþykktar í mars 2008, eiga alþingismenn, sem kjörnir eru í
Norðvestur-, Norðaustur- og Suðurkjördæmum og eru ekki jafn-
framt ráðherrar, rétt á að ráða sér aðstoðarmann í þriðjungsstarf og
formenn flokka í stjórnarandstöðu rétt á að ráða sér aðstoðarmann
í heilt starf.

H a n d b ó k A l þ i n g i s�

Á síðasta ári samþykkti Alþingi umfangsmiklar breytingar á
þingsköpum og er gerð grein fyrir helstu nýmælum, sem í þeim
felast, í handbókinni.

Eins og gefur að skilja verða ýmsar breytingar á skipan þingsins
og högum þingmanna á hverju kjörtímabili. Með þessum breyt-
ingum má fylgjast á vef Alþingis þar sem leitast er við að hafa sem
nýjastar og uppfærðar upplýsingar hverju sinni.

Alþingi, 25. júní 2008.

Sturla Böðvarsson.

H a n d b ó k A l þ i n g i s �

Breytingar á þingsköpum 2007

Allmiklar breytingar urðu á þingsköpum með lagabreyting-
um sem tóku gildi 4. apríl 2007 (lög nr. 68/2007) og 1. janúar
2008 (lög nr. 161/2007). Með lögunum sem tóku gildi 4. apríl
2007 voru eingöngu gerðar breytingar sem samkomulag var um
auk ýmissa tæknilegra lagfæringa. Í síðari breytingunni var tekið
á þeim atriðum sem ágreiningur var um, svo sem um ræðutíma
og lengingu á starfstíma Alþingis. Þá varð breyting á nefndaskip-
an Alþingis með lögum nr. 102/2007 samhliða breytingum á
Stjórnarráði Íslands. Til glöggvunar eru hér rakin í stuttu máli
helstu nýmælin í þessum lögum.

I. Stjórn og skipulag þingstarfa
Kosning forseta, varaforseta og nefnda gildir nú út kjörtímabil-

ið í stað þess að kosið sé í upphafi hvers þings. Með þessari breyt-
ingu var stefnt að því að koma meiri festu á störf þingsins. Þó er
heimilt að kjósa að nýju í þessi embætti og nefndir hvenær sem er.
Samhliða þessu var afnumin sú regla að aukinn meiri hluta þyrfti
til að víkja forseta úr embætti. Þingflokkur sem ekki á fulltrúa í
forsætisnefnd getur nú tilnefnt áheyrnarfulltrúa.

Lögfest var að forseta Alþingis bæri að sjá til þess að störf þings-
ins væru í samræmi við stjórnarskrá, þingsköp og önnur lög. Þá er
nú mælt fyrir um að þingmenn geti beint til hans fyrirspurnum
um stjórnsýslu þingsins. Vald til að ráða í störf hjá Alþingi var fært
frá forseta til skrifstofustjóra. Þá var afnumin sú skylda að halda
sérstaka gerðabók um það sem gerist á þingfundum, en B-deild
Alþingistíðinda er nú gerðabók þingsins. Enn fremur var lögfest
sérstakt ákvæði um skjalasafn Alþingis.

Skýrara er nú kveðið á um að forsætisnefnd Alþingis skuli gera
starfsáætlun fyrir hvert þing auk þess sem mælt er fyrir um hvað
eigi að koma fram í áætluninni. Þar er gert ráð fyrir að starfs-
tíma þingsins skuli að jafnaði skipt í fjórar annir: haustþing frá

H a n d b ó k A l þ i n g i s10

þingsetningu fram að jólahléi, vetrarþing að loknu jólahléi fram að
dymbilviku, vorþing að lokinni páskaviku til loka maímánaðar og
þing- og nefndafundi í september. Septemberfundir þingsins eru
nýmæli. Með þeim gefst færi á að ljúka umfjöllun og afgreiðslu
þingmála sem ekki vannst tími til að afgreiða að vori. Þó að
þessar breytingar feli í sér lengingu á starfstíma þingsins fjölgar
þingfundadögum ekki, heldur er miðað við að þeir dreifist betur
yfir árið. Þingmönnum gefst þá aukinn tími til að sinna störfum
í nefndum og þingflokkum og vinna í kjördæmum sínum, en í
starfsáætlun skal ráðstafa ákveðnum dögum til þessara verkefna.

Í tengslum við þessar breytingar er nú mælt fyrir um að forseti
þingsins geti gert hlé á þingstörfum í samræmi við starfsáætlun.
Honum er þó skylt að boða til fundar ef ósk berst um það frá for-
sætisráðherra eða meiri hluta þingmanna.

Með breytingu á þingsköpum var stefnt að því að draga úr
kvöld- og næturfundum. Sett var ákvæði um að reglulegir þing-
fundir skyldu almennt ekki standa lengur en til kl. 8 síðdegis en
heimilt væri að víkja frá því með samkomulagi þingflokka eða
samþykki þingsins (meiri hluta). Þá getur forseti ákveðið að þing-
fundur standi til miðnættis á þriðjudagskvöldum.

Til að stofna nýjan þingflokk þarf nú þrjá þingmenn í stað
tveggja áður. Tveir þingmenn geta þó myndað þingflokk ef þeir eru
kjörnir á listum sama stjórnmálaflokks.

II. Nefndir þingsins
Málefni viðskipta voru færð frá efnahags- og viðskiptanefnd til

nýrrar viðskiptanefndar og heiti fyrrgreindu nefndarinnar breytt
í efnahags- og skattanefnd. Tryggingamálefni voru færð frá heil-
brigðis- og trygginganefnd til félagsmálanefndar og heitum nefnd-
anna breytt til samræmis. Þá voru landbúnaðar- og sjávarútvegs-
nefndir sameinaðar.

Reglur um kosningu í alþjóðanefndir voru felldar inn í þing-
sköp og þeim nefndum sem komið hafði verið á fót síðan 1991
bætt við upptalningu þeirra.

Reglum um afsögn og frávikningu formanna nefnda var breytt.

H a n d b ó k A l þ i n g i s 11

Afsögn er ekki lengur háð samþykki nefndarinnar og meiri hluti
hennar getur samþykkt að kjósa nýjan formann í stað þess að auk-
inn meiri hluta þurfti til að víkja formanni úr embættinu.

Nýmæli er að þriðjungur nefndarmanna getur óskað eftir því að
ráðherra komi á fund nefnda í þinghléum. Þá er ráðherrum gert að
koma á fund þingnefnda á fyrstu vikum þings og kynna þau þing-
mál sem áætlað er að leggja fram á þinginu. Þessar breytingar miða
að því að tengja betur störf ráðherra og þingnefnda og efla eftirlits-
hlutverk þeirra. Þá var það nýmæli tekið upp að þingnefndum er
veitt heimild til að gera tillögu til þingsályktunar í skýrslu sem þær
gera um mál sem þær hafa tekið upp að eigin frumkvæði.

III.	 Meðferð þingmála
Um framlagningu lagafrumvarpa og tillagna til þingsályktunar

gildir nú að ef slík þingmál eru lögð fram eftir lok nóvembermán-
aðar og fram að jólahléi og frá 1. apríl fram að sumarhléi þarf sam-
þykki þings (meiri hluta) til að hægt sé að leggja málið fram. Áður
þurfti slíkt samþykki ef frumvarp var lagt fram sex mánuðum eftir
þingsetningu. Þá er kveðið á um það í þingsköpum hvaða aðilar
geti staðið að flutningi lagafrumvarpa og þingsályktunartillagna.
Það nýmæli er þar að þingflokkar hafa ásamt forsætisnefnd sérstaka
heimild til að flytja slík þingmál.

Reglum var breytt í því augnamiði að fækka atkvæðagreiðslum
um atriði sem eru ágreiningslaus. Aðeins er gert ráð fyrir að
atkvæðagreiðsla fari fram að lokinni 1. umræðu um lagafrumvörp
og fyrri umræðu um þingsályktunartillögur ef einhver þingmað-
ur fer fram á það. Ganga nú þingmál alla jafna til nefnda strax
að lokinni 1. eða fyrri umræðu án atkvæðagreiðslu. Þá var með
orðalagsbreytingu skotið stoðum undir þá framkvæmd að láta
greiða atkvæði í einu lagi um margar greinar frumvarps, þingsálykt-
unartillögu eða breytingartillögu við 2. umræðu ef enginn ágrein-
ingur er um þær. Enn fremur var aukið við heimild forseta til að
láta yfirlýsingu koma í stað atkvæðagreiðslu ef enginn þingmaður
fer fram á að atkvæðagreiðsla fari fram. Sú heimild er ekki lengur
bundin við tilvik þar sem ætla má að allir séu á einu máli, heldur

H a n d b ó k A l þ i n g i s12

getur hún líka átt við þegar forseti telur að úrslit máls séu ljós fyrir
fram.

Meginreglan samkvæmt núgildandi þingsköpum er að nota
skuli rafeindabúnað við atkvæðagreiðslu. Ef það er ekki hægt fer
fram atkvæðagreiðsla með handauppréttingu. Hver þingmaður
réttir upp hönd annaðhvort með eða á móti máli eða greiðir því
ekki atkvæði. Forseta er þó heimilt að láta fara fram nafnakall auk
þess sem kveðið er á um að hann skuli verða við beiðni þingmanns
um að atkvæðagreiðsla fari þannig fram. Sett var ákvæði í þingsköp
þar sem veitt er heimild til að endurtaka atkvæðagreiðslu og koma
að leiðréttingum í samræmi við það sem tíðkast hefur.

Nýmæli er um að lagafrumvörp fari aftur til umfjöllunar
nefndar að lokinni 2. umræðu ef breytingar hafa verið samþykktar
á því og þingmaður eða ráðherra óskar eftir því.

Þingsályktunartillögur frá nefndum ásamt tillögum um skipan
rannsóknarnefnda skal nú afgreiða eftir aðeins eina umræðu líkt og
tillögur um frestun funda og vantraust.

Óundirbúnir fyrirspurnatímar skulu að jafnaði vera tvisvar
í hverri heilli starfsviku í stað tvisvar sinnum í mánuði eins og
áður var. Forsætisráðherra skal tilkynna fyrir tiltekinn tíma hvaða
ráðherrar verði til svara næstu viku hverju sinni. Enn fremur varð
sú breyting að umræður um störf þingsins eru nú dagskrárliður,
þær eru að jafnaði tvisvar í viku og geta staðið í allt að hálftíma í
stað 20 mínútna áður.

IV. Umræður
Allmiklar breytingar voru gerðar á reglum um ræðutíma og

ræðufjölda á þingfundum sem miða að því að gera umræður
markvissari, draga úr löngum ræðum og stytta umræðutíma frá
því sem áður var. Ákvæði um ræðutíma höfðu verið á víð og dreif í
þingsköpum en þeim er nú skipað í eina grein (80. gr.) sem tekur
til umræðna um allar tegundir þingmála. Áður giltu um flestar
umræður ákveðin tímamörk, ýmist þannig að lengd hverrar ræðu
var takmörkuð eða kveðið var á um að umræðan í heild tæki ákveð-
inn tíma. Þetta átti þó ekki við um 2. og 3. umræðu um lagafrum-

H a n d b ó k A l þ i n g i s 13

vörp og síðari umræðu um þingsályktunartillögur. Hins vegar var
ræðufjöldi flutningsmanns, framsögumanns nefndar og annarra
þingmanna takmarkaður í þessum umræðum.

Með nýjum reglum eru allar þessar umræður einnig háðar
tímatakmörkunum en takmarkanir á ræðufjölda felldar niður. Þá
hefur ræðutími annarra en flutningsmanna verið styttur lítillega við
1. umræðu um lagafrumvörp. Lítils háttar breytingar voru gerðar
á ræðutíma við fyrri umræðu um þingsályktunartillögur og við
umræður um skýrslur. Aðeins er gert ráð fyrir að fyrirspyrjandi og
ráðherra geti talað tvisvar í óundirbúnum fyrirspurnatíma í stað
þrisvar áður.

Ákveðnar undanþágur gilda frá þessum takmörkunum á ræðu-
tíma. Þannig er forseta veitt heimild til að rýmka ræðutímann ef
þingmál er umfangsmikið eða mikilvægt, svo og ræðutíma þing-
manns ef sérstaklega stendur á og nauðsyn krefur. Tvívegis á hverju
þingi getur þingflokkur einnig með rökstuddri beiðni farið fram á
það við forseta að ræðutíminn verði tvöfaldaður við 2. umræðu um
lagafrumvörp og skal þá orðið við því. Við umræður um frumvarp
til fjárlaga skal vera tvöfaldur sá tími sem mælt er fyrir um í 80. gr.
nema fyrir liggi samkomulag þingflokka um annað fyrirkomulag.

Það nýmæli er í þingsköpum að ef forseti ákveður með sam-
þykki þingflokka annan ræðutíma en er samkvæmt þingsköpum
skal skipta honum því sem næst að hálfu jafnt milli flokkanna og
að hálfu með hliðsjón af stærð þingflokkanna.

V. Stefnuræða forsætisráðherra og
útvarp umræðu

Nánar er nú kveðið á um hvernig ákveða skuli fyrirkomulag
umræðu um stefnuræðu forsætisráðherra í upphafi þings, svo og
almennra stjórnmálaumræðna (eldhúsdagsumræðna) á síðari hluta
þings. Stefnuræðuna skal afhenda þingmönnum sem trúnaðar-
mál tveimur sólarhringum fyrir flutning í stað þriggja daga áður
auk þess sem ræðunni skal fylgja listi yfir þingmál sem einstakir
ráðherrar hyggjast leggja fram á þinginu.

Nú er mælt fyrir um útvarp umræðu í einni grein en ýmis

H a n d b ó k A l þ i n g i s14

ákvæði um það þóttu úrelt og voru felld brott. Möguleiki þing-
flokks til að knýja fram útvarp umræðu um þingmál gegn vilja
meiri hluta þingmanna var afnuminn.

Skipan þingsins

H a n d b ó k A l þ i n g i s16

			 Fæðingar–
Nafn		 Flokkur	 dagur og ár	 Lögheimili	 Kjördæmi og kosning	 Nefndir

1.	 Arnbjörg Sveinsdóttir	 (S) 	 18/2 ‘56 	 Seyðisfirði 	 Norðaust., 5. þm. 	 k, sl.
2.	 Atli Gíslason 	 (Vg) 	 12/8 ‘47 	 Reykjavík 	 Suðurk., 7. þm. 	 a, k, sl.
3.	 Ágúst Ólafur Ágústsson 	 (Sf) 	 10/3 ‘77 	 Reykjavík 	 Reykv. s., 4. þm. 	 a, h, v.
4.	 Álfheiður Ingadóttir 	 (Vg) 	 1/5 ‘51 	 Reykjavík 	 Reykv. s., 11. þm. 	 h, i.
5.	 Ármann Kr. Ólafsson 	 (S) 	 17/7 ‘66 	 Kópavogi 	 Suðvest., 4. þm. 	 fl, ft, sg.
6.	 Árni Páll Árnason 	 (Sf) 	 23/5 ‘66 	 Reykjavík 	 Suðvest., 11. þm. 	 h, ut, v.
7.	 Árni Johnsen 	 (S) 	 1/3 ‘44 	 Vestmannaeyjum 	 Suðurk., 6. þm. 	 ft, sg.
8.	 Árni M. Mathiesen, fjármálaráðherra 	 (S) 	 2/10 ‘58 	 Kirkjuhvoli, Hellu 	 Suðurk., 1. þm.
9.	 Árni Þór Sigurðsson 	 (Vg) 	 30/7 ‘60 	 Reykjavík 	 Reykv. n., 9. þm. 	 sg, um.
10.	 Ásta R. Jóhannesdóttir, 1. varaforseti 	 (Sf) 	 16/10 ‘49 	 Reykjavík 	 Reykv. s., 8. þm. 	 ft, k, ut.
11.	 Ásta Möller 	 (S) 	 12/1 ‘57 	 Reykjavík 	 Reykv. s., 7. þm. 	 fl, h.
12.	 Birgir Ármannsson 	 (S) 	 12/6 ‘68 	 Reykjavík 	 Reykv. s., 9. þm. 	 a, k, v.
13.	 Birkir J. Jónsson 	 (F) 	 24/7 ‘79 	 Siglufirði 	 Norðaust., 6. þm. 	 ft, v.
14.	 Bjarni Benediktsson 	 (S) 	 26/1 ‘70 	 Garðabæ 	 Suðvest., 3. þm. 	 es, k, ut.
15.	 Bjarni Harðarson 	 (F) 	 25/12 ‘61 	 Selfossi 	 Suðurk., 8. þm. 	 fl.
16.	 Björgvin G. Sigurðsson, viðskiptaráðherra 	 (Sf) 	 30/10 ‘70 	 Skarði, Skeiða- og Gnúpverjahreppi 	 Suðurk., 2. þm.
17.	 Björk Guðjónsdóttir 	 (S) 	 16/1 ‘54 	 Reykjanesbæ 	 Suðurk., 9. þm. 	 fl, i, v.
18.	 Björn Bjarnason, dóms- og kirkjumálaráðherra 	 (S) 	 14/11 ‘44 	 Reykjavík 	 Reykv. s., 6. þm.
19.	 Einar K. Guðfinnsson, sjávarútv.- og landbúnaðarráðherra 	(S) 	 2/12 ‘55 	 Bolungarvík 	 Norðvest., 5. þm.
20.	 Einar Oddur Kristjánsson** 	 (S) 	 26/12’42 	 Sólbakka, Flateyri 	 Norðvest., 8. þm.
21.	 Einar Már Sigurðarson, 4. varaforseti 	 (Sf) 	 29/10 ‘51 	 Neskaupstað 	 Norðaust., 7. þm.	 i, m.
22.	 Ellert B. Schram 	 (Sf) 	 10/10 ‘39 	 Reykjavík 	 Reykv. n., 11. þm. 	 a, es, h.
23.	 Geir H. Haarde, forsætisráðherra 	 (S) 	 8/4 ‘51 	 Reykjavík 	 Reykv. s., 1. þm.
24.	 Grétar Mar Jónsson 	 (Fl) 	 29/4 ‘55 	 Sandgerði 	 Suðurk., 10. þm.	 i, sl.
25.	 Guðbjartur Hannesson 	 (Sf) 	 3/6 ‘50 	 Akranesi 	 Norðvest., 2. þm. 	 fl, ft, m.
26.	 Guðfinna S. Bjarnadóttir 	 (S) 	 27/10 ‘57 	 Reykjavík 	 Reykv. n., 3. þm. 	 um, ut, v.
27.	 Guðjón A. Kristjánsson 	 (Fl) 	 5/7 ‘44 	 Ísafirði 	 Norðvest., 6. þm. 	 fl, sg.
28.	 Guðlaugur Þór Þórðarson, heilbrigðisráðherra 	 (S) 	 19/12 ‘67 	 Reykjavík 	 Reykv. n., 1. þm.
29.	 Guðni Ágústsson 	 (F) 	 9/4 ‘49 	 Selfossi 	 Suðurk., 3. þm. 	 i, sg.
30.	 Gunnar Svavarsson 	 (Sf) 	 26/9 ‘62 	 Hafnarfirði 	 Suðvest., 2. þm. 	 es, fl, sl.

Alþingismenn
(kjörnir 12. maí 2007*)

*Nefndaskipan og ráðherraembætti eru miðuð við 1. janúar 2008.
**Lést 14. júlí 2007. Herdís Þórðardóttir tók sæti hans; sjá upplýsingar um hana aftast
í skránni.

H a n d b ó k A l þ i n g i s 17

			 Fæðingar–
Nafn		 Flokkur	 dagur og ár	 Lögheimili	 Kjördæmi og kosning	 Nefndir

1.	 Arnbjörg Sveinsdóttir	 (S) 	 18/2 ‘56 	 Seyðisfirði 	 Norðaust., 5. þm. 	 k, sl.
2.	 Atli Gíslason 	 (Vg) 	 12/8 ‘47 	 Reykjavík 	 Suðurk., 7. þm. 	 a, k, sl.
3.	 Ágúst Ólafur Ágústsson 	 (Sf) 	 10/3 ‘77 	 Reykjavík 	 Reykv. s., 4. þm. 	 a, h, v.
4.	 Álfheiður Ingadóttir 	 (Vg) 	 1/5 ‘51 	 Reykjavík 	 Reykv. s., 11. þm. 	 h, i.
5.	 Ármann Kr. Ólafsson 	 (S) 	 17/7 ‘66 	 Kópavogi 	 Suðvest., 4. þm. 	 fl, ft, sg.
6.	 Árni Páll Árnason 	 (Sf) 	 23/5 ‘66 	 Reykjavík 	 Suðvest., 11. þm. 	 h, ut, v.
7.	 Árni Johnsen 	 (S) 	 1/3 ‘44 	 Vestmannaeyjum 	 Suðurk., 6. þm. 	 ft, sg.
8.	 Árni M. Mathiesen, fjármálaráðherra 	 (S) 	 2/10 ‘58 	 Kirkjuhvoli, Hellu 	 Suðurk., 1. þm.
9.	 Árni Þór Sigurðsson 	 (Vg) 	 30/7 ‘60 	 Reykjavík 	 Reykv. n., 9. þm. 	 sg, um.
10.	 Ásta R. Jóhannesdóttir, 1. varaforseti 	 (Sf) 	 16/10 ‘49 	 Reykjavík 	 Reykv. s., 8. þm. 	 ft, k, ut.
11.	 Ásta Möller 	 (S) 	 12/1 ‘57 	 Reykjavík 	 Reykv. s., 7. þm. 	 fl, h.
12.	 Birgir Ármannsson 	 (S) 	 12/6 ‘68 	 Reykjavík 	 Reykv. s., 9. þm. 	 a, k, v.
13.	 Birkir J. Jónsson 	 (F) 	 24/7 ‘79 	 Siglufirði 	 Norðaust., 6. þm. 	 ft, v.
14.	 Bjarni Benediktsson 	 (S) 	 26/1 ‘70 	 Garðabæ 	 Suðvest., 3. þm. 	 es, k, ut.
15.	 Bjarni Harðarson 	 (F) 	 25/12 ‘61 	 Selfossi 	 Suðurk., 8. þm. 	 fl.
16.	 Björgvin G. Sigurðsson, viðskiptaráðherra 	 (Sf) 	 30/10 ‘70 	 Skarði, Skeiða- og Gnúpverjahreppi 	 Suðurk., 2. þm.
17.	 Björk Guðjónsdóttir 	 (S) 	 16/1 ‘54 	 Reykjanesbæ 	 Suðurk., 9. þm. 	 fl, i, v.
18.	 Björn Bjarnason, dóms- og kirkjumálaráðherra 	 (S) 	 14/11 ‘44 	 Reykjavík 	 Reykv. s., 6. þm.
19.	 Einar K. Guðfinnsson, sjávarútv.- og landbúnaðarráðherra 	(S) 	 2/12 ‘55 	 Bolungarvík 	 Norðvest., 5. þm.
20.	 Einar Oddur Kristjánsson** 	 (S) 	 26/12’42 	 Sólbakka, Flateyri 	 Norðvest., 8. þm.
21.	 Einar Már Sigurðarson, 4. varaforseti 	 (Sf) 	 29/10 ‘51 	 Neskaupstað 	 Norðaust., 7. þm.	 i, m.
22.	 Ellert B. Schram 	 (Sf) 	 10/10 ‘39 	 Reykjavík 	 Reykv. n., 11. þm. 	 a, es, h.
23.	 Geir H. Haarde, forsætisráðherra 	 (S) 	 8/4 ‘51 	 Reykjavík 	 Reykv. s., 1. þm.
24.	 Grétar Mar Jónsson 	 (Fl) 	 29/4 ‘55 	 Sandgerði 	 Suðurk., 10. þm.	 i, sl.
25.	 Guðbjartur Hannesson 	 (Sf) 	 3/6 ‘50 	 Akranesi 	 Norðvest., 2. þm. 	 fl, ft, m.
26.	 Guðfinna S. Bjarnadóttir 	 (S) 	 27/10 ‘57 	 Reykjavík 	 Reykv. n., 3. þm. 	 um, ut, v.
27.	 Guðjón A. Kristjánsson 	 (Fl) 	 5/7 ‘44 	 Ísafirði 	 Norðvest., 6. þm. 	 fl, sg.
28.	 Guðlaugur Þór Þórðarson, heilbrigðisráðherra 	 (S) 	 19/12 ‘67 	 Reykjavík 	 Reykv. n., 1. þm.
29.	 Guðni Ágústsson 	 (F) 	 9/4 ‘49 	 Selfossi 	 Suðurk., 3. þm. 	 i, sg.
30.	 Gunnar Svavarsson 	 (Sf) 	 26/9 ‘62 	 Hafnarfirði 	 Suðvest., 2. þm. 	 es, fl, sl.

H a n d b ó k A l þ i n g i s18

			 Fæðingar-
Nafn		 Flokkur	 dagur og ár	 Lögheimili	 Kjördæmi og kosning	 Nefndir

31.	 Helgi Hjörvar 	 (Sf) 	 9/6 ‘67 	 Reykjavík 	 Reykv. n., 7. þm. 	 k, sl, um.
32.	 Höskuldur Þórhallsson 	 (F) 	 8/5 ‘73 	 Reykjavík 	 Norðaust., 10. þm. 	 m, um, v.
33.	 Illugi Gunnarsson 	 (S) 	 26/8 ‘67 	 Reykjavík 	 Reykv. s., 3. þm. 	 fl, m, um.
34.	 Ingibjörg Sólrún Gísladóttir, utanríkisráðherra 	 (Sf) 	 31/12 ‘54 	 Reykjavík 	 Reykv. s., 2. þm.
35.	 Jóhanna Sigurðardóttir, félags- og tryggingamálaráðherra 	 (Sf) 	 4/10 ‘42 	 Reykjavík 	 Reykv. n., 5. þm.
36.	 Jón Bjarnason 	 (Vg) 	 26/12 ‘43 	 Blönduósi 	 Norðvest., 4. þm. 	 fl, v.
37.	 Jón Gunnarsson 	 (S) 	 21/9 ‘56 	 Kópavogi 	 Suðvest., 7. þm. 	 ft, sl, v.
38.	 Jón Magnússon 	 (Fl) 	 23/3 ‘46 	 Reykjavík 	 Reykv. s., 10. þm. 	 a, k.
39.	 Karl V. Matthíasson 	 (Sf) 	 12/8 ‘52 	 Borgarnesi 	 Norðvest., 7. þm. 	 a, sg, sl.
40.	 Katrín Jakobsdóttir 	 (Vg) 	 1/2 ‘76 	 Reykjavík 	 Reykv. n., 4. þm. 	 es, m.
41.	 Katrín Júlíusdóttir 	 (Sf) 	 23/11 ‘74 	 Kópavogi 	 Suðvest., 5. þm. 	 i, m, um.
42.	 Kjartan Ólafsson, 3. varaforseti 	 (S) 	 2/11 ‘53 	 Hlöðutúni, Selfossi 	 Suðurk., 4. þm. 	 sl, um.
43.	 Kolbrún Halldórsdóttir 	 (Vg) 	 31/7 ‘55 	 Reykjavík 	 Reykv. s., 5. þm. 	 m, um.
44.	 Kristinn H. Gunnarsson 	 (Fl) 	 19/8 ‘52 	 Bolungarvík 	 Norðvest., 9. þm. 	 ft, ut.
45.	 Kristján Þór Júlíusson 	 (S) 	 15/7 ‘57 	 Akureyri 	 Norðaust., 1. þm. 	 fl, i.
46.	 Kristján L. Möller, samgönguráðherra 	 (Sf) 	 26/6 ‘53 	 Siglufirði 	 Norðaust., 3. þm.
47.	 Lúðvík Bergvinsson 	 (Sf) 	 29/4 ‘64 	 Vestmannaeyjum 	 Suðurk., 5. þm.	 es, k, ut.
48.	 Magnús Stefánsson, 5. varaforseti 	 (F) 	 1/10 ‘60 	 Ólafsvík 	 Norðvest., 3. þm.	 es, k.
49.	 Ólöf Nordal 	 (S) 	 3/12 ‘66 	 Egilsstöðum 	 Norðaust., 9. þm. 	 a, sg, um.
50.	 Pétur H. Blöndal 	 (S) 	 24/6 ‘44 	 Reykjavík 	 Reykv. n., 6. þm. 	 es, ft, h.
51.	 Ragnheiður E. Árnadóttir 	 (S) 	 30/9 ‘67 	 Garðabæ 	 Suðvest., 9. þm. 	 es, i, ut.
52.	 Ragnheiður Ríkharðsdóttir, 6. varaforseti 	 (S) 	 23/6 ‘49 	 Mosfellsbæ 	 Suðvest., 12. þm. 	 h, m.
53.	 Sigurður Kári Kristjánsson 	 (S) 	 9/5 ‘73 	 Reykjavík 	 Reykv. n., 8. þm. 	 a, m.
54.	 Siv Friðleifsdóttir 	 (F) 	 10/8 ‘62 	 Seltjarnarnesi 	 Suðvest., 10. þm. 	 a, ut.
55.	 Steingrímur J. Sigfússon 	 (Vg) 	 4/8 ‘55 	 Gunnarsstöðum, Þistilfirði 	 Norðaust., 4. þm. 	 ut.
56.	 Steinunn Valdís Óskarsdóttir 	 (Sf) 	 7/4 ‘65 	 Reykjavík 	 Reykv. n., 10. þm. 	 fl, sg.
57.	 Sturla Böðvarsson, forseti Alþingis 	 (S) 	 23/11 ‘45 	 Stykkishólmi 	 Norðvest., 1. þm.
58.	 Valgerður Sverrisdóttir 	 (F) 	 23/3 ‘50 	 Lómatjörn, Grýtubakkahreppi 	 Norðaust., 2. þm. 	 h, sl.
59.	 Þorgerður K. Gunnarsdóttir, menntamálaráðherra 	 (S) 	 4/10 ‘65 	 Hafnarfirði 	 Suðvest., 1. þm.
60.	 Þórunn Sveinbjarnardóttir, umhverfisráðherra 	 (Sf) 	 22/11 ‘65 	 Garðabæ 	 Suðvest., 8. þm.
61.	 Þuríður Backman, 2. varaforseti 	 (Vg) 	 8/1 ‘48 	 Egilsstöðum 	 Norðaust., 8. þm. 	 h.
62.	 Ögmundur Jónasson 	 (Vg) 	 17/7 ‘48 	 Reykjavík 	 Suðvest., 6. þm. 	 es, ft.
63.	 Össur Skarphéðinsson, iðnaðarráðherra 	 (Sf) 	 19/6 ‘53 	 Reykjavík 	 Reykv. n., 2. þm.	
	 Herdís Þórðardóttir	 (S)	 31/1 ’53	 Akranesi	 Norðvest., 8. þm.	 i, sg.

H a n d b ó k A l þ i n g i s 19

			 Fæðingar-
Nafn		 Flokkur	 dagur og ár	 Lögheimili	 Kjördæmi og kosning	 Nefndir

31.	 Helgi Hjörvar 	 (Sf) 	 9/6 ‘67 	 Reykjavík 	 Reykv. n., 7. þm. 	 k, sl, um.
32.	 Höskuldur Þórhallsson 	 (F) 	 8/5 ‘73 	 Reykjavík 	 Norðaust., 10. þm. 	 m, um, v.
33.	 Illugi Gunnarsson 	 (S) 	 26/8 ‘67 	 Reykjavík 	 Reykv. s., 3. þm. 	 fl, m, um.
34.	 Ingibjörg Sólrún Gísladóttir, utanríkisráðherra 	 (Sf) 	 31/12 ‘54 	 Reykjavík 	 Reykv. s., 2. þm.
35.	 Jóhanna Sigurðardóttir, félags- og tryggingamálaráðherra 	 (Sf) 	 4/10 ‘42 	 Reykjavík 	 Reykv. n., 5. þm.
36.	 Jón Bjarnason 	 (Vg) 	 26/12 ‘43 	 Blönduósi 	 Norðvest., 4. þm. 	 fl, v.
37.	 Jón Gunnarsson 	 (S) 	 21/9 ‘56 	 Kópavogi 	 Suðvest., 7. þm. 	 ft, sl, v.
38.	 Jón Magnússon 	 (Fl) 	 23/3 ‘46 	 Reykjavík 	 Reykv. s., 10. þm. 	 a, k.
39.	 Karl V. Matthíasson 	 (Sf) 	 12/8 ‘52 	 Borgarnesi 	 Norðvest., 7. þm. 	 a, sg, sl.
40.	 Katrín Jakobsdóttir 	 (Vg) 	 1/2 ‘76 	 Reykjavík 	 Reykv. n., 4. þm. 	 es, m.
41.	 Katrín Júlíusdóttir 	 (Sf) 	 23/11 ‘74 	 Kópavogi 	 Suðvest., 5. þm. 	 i, m, um.
42.	 Kjartan Ólafsson, 3. varaforseti 	 (S) 	 2/11 ‘53 	 Hlöðutúni, Selfossi 	 Suðurk., 4. þm. 	 sl, um.
43.	 Kolbrún Halldórsdóttir 	 (Vg) 	 31/7 ‘55 	 Reykjavík 	 Reykv. s., 5. þm. 	 m, um.
44.	 Kristinn H. Gunnarsson 	 (Fl) 	 19/8 ‘52 	 Bolungarvík 	 Norðvest., 9. þm. 	 ft, ut.
45.	 Kristján Þór Júlíusson 	 (S) 	 15/7 ‘57 	 Akureyri 	 Norðaust., 1. þm. 	 fl, i.
46.	 Kristján L. Möller, samgönguráðherra 	 (Sf) 	 26/6 ‘53 	 Siglufirði 	 Norðaust., 3. þm.
47.	 Lúðvík Bergvinsson 	 (Sf) 	 29/4 ‘64 	 Vestmannaeyjum 	 Suðurk., 5. þm.	 es, k, ut.
48.	 Magnús Stefánsson, 5. varaforseti 	 (F) 	 1/10 ‘60 	 Ólafsvík 	 Norðvest., 3. þm.	 es, k.
49.	 Ólöf Nordal 	 (S) 	 3/12 ‘66 	 Egilsstöðum 	 Norðaust., 9. þm. 	 a, sg, um.
50.	 Pétur H. Blöndal 	 (S) 	 24/6 ‘44 	 Reykjavík 	 Reykv. n., 6. þm. 	 es, ft, h.
51.	 Ragnheiður E. Árnadóttir 	 (S) 	 30/9 ‘67 	 Garðabæ 	 Suðvest., 9. þm. 	 es, i, ut.
52.	 Ragnheiður Ríkharðsdóttir, 6. varaforseti 	 (S) 	 23/6 ‘49 	 Mosfellsbæ 	 Suðvest., 12. þm. 	 h, m.
53.	 Sigurður Kári Kristjánsson 	 (S) 	 9/5 ‘73 	 Reykjavík 	 Reykv. n., 8. þm. 	 a, m.
54.	 Siv Friðleifsdóttir 	 (F) 	 10/8 ‘62 	 Seltjarnarnesi 	 Suðvest., 10. þm. 	 a, ut.
55.	 Steingrímur J. Sigfússon 	 (Vg) 	 4/8 ‘55 	 Gunnarsstöðum, Þistilfirði 	 Norðaust., 4. þm. 	 ut.
56.	 Steinunn Valdís Óskarsdóttir 	 (Sf) 	 7/4 ‘65 	 Reykjavík 	 Reykv. n., 10. þm. 	 fl, sg.
57.	 Sturla Böðvarsson, forseti Alþingis 	 (S) 	 23/11 ‘45 	 Stykkishólmi 	 Norðvest., 1. þm.
58.	 Valgerður Sverrisdóttir 	 (F) 	 23/3 ‘50 	 Lómatjörn, Grýtubakkahreppi 	 Norðaust., 2. þm. 	 h, sl.
59.	 Þorgerður K. Gunnarsdóttir, menntamálaráðherra 	 (S) 	 4/10 ‘65 	 Hafnarfirði 	 Suðvest., 1. þm.
60.	 Þórunn Sveinbjarnardóttir, umhverfisráðherra 	 (Sf) 	 22/11 ‘65 	 Garðabæ 	 Suðvest., 8. þm.
61.	 Þuríður Backman, 2. varaforseti 	 (Vg) 	 8/1 ‘48 	 Egilsstöðum 	 Norðaust., 8. þm. 	 h.
62.	 Ögmundur Jónasson 	 (Vg) 	 17/7 ‘48 	 Reykjavík 	 Suðvest., 6. þm. 	 es, ft.
63.	 Össur Skarphéðinsson, iðnaðarráðherra 	 (Sf) 	 19/6 ‘53 	 Reykjavík 	 Reykv. n., 2. þm.	
	 Herdís Þórðardóttir	 (S)	 31/1 ’53	 Akranesi	 Norðvest., 8. þm.	 i, sg.

Skammstafanir:
a = allsherjarnefnd, es = efnahags- og skattanefnd, ft = félags- og tryggingamálanefnd, fl = fjár-
laganefnd, h = heilbrigðisnefnd, i = iðnaðarnefnd, k = kjörbréfanefnd, m = menntamálanefnd,
sg = samgöngunefnd, sl = sjávarútvegs- og landbúnaðarnefnd, um = umhverfisnefnd, ut =
utanríkismálanefnd, v = viðskiptanefnd, F = Framsóknarflokkur Fl = Frjálslyndi flokkurinn,
S = Sjálfstæðisflokkur, Sf = Samfylkingin, Vg = Vinstri hreyfingin – grænt framboð

H a n d b ó k A l þ i n g i s20

Forsætisnefnd Alþingis
(kjörin 31. maí 2007)

Sturla Böðvarsson, forseti Alþingis,
Ásta R. Jóhannesdóttir, 1. varaforseti,

Þuríður Backman, 2. varaforseti,
Kjartan Ólafsson, 3. varaforseti,

Einar Már Sigurðarson, 4. varaforseti,
Magnús Stefánsson, 5. varaforseti,

Ragnheiður Ríkharðsdóttir, 6. varaforseti.

H a n d b ó k A l þ i n g i s 21

Þingflokkar
(janúar 2008)

Framsóknarflokkur:
	 1.	 Birkir J. Jónsson, 6. þm. Norðaust.
	 2.	 Bjarni Harðarson, 8. þm. Suðurk.
	 3.	 Guðni Ágústsson, 3. þm. Suðurk.
	 4.	 Höskuldur Þórhallsson, 10. þm. Norðaust.
	 5.	 Magnús Stefánsson, 3. þm. Norðvest.
	 6.	 Siv Friðleifsdóttir, 10. þm. Suðvest.
	 7.	 Valgerður Sverrisdóttir, 2. þm. Norðaust.

Frjálslyndi flokkurinn:
	 1.	 Grétar Mar Jónsson, 10. þm. Suðurk.
	 2.	 Guðjón A. Kristjánsson, 6. þm. Norðvest.
	 3.	 Jón Magnússon, 10. þm. Reykv. s.
	 4.	 Kristinn H. Gunnarsson, 9. þm. Norðvest.
	
Samfylkingin:
	 1.	 Ágúst Ólafur Ágústsson, 4. þm. Reykv. s.
	 2.	 Árni Páll Árnason, 11. þm. Suðvest.
	 3.	 Ásta R. Jóhannesdóttir, 8. þm. Reykv. s.
	 4.	 Björgvin G. Sigurðsson, 2. þm. Suðurk.
	 5.	 Einar Már Sigurðarson, 7. þm. Norðaust.
	 6.	 Ellert B. Schram, 11. þm. Reykv. n.
	 7.	 Guðbjartur Hannesson, 2. þm. Norðvest.
	 8.	 Gunnar Svavarsson, 2. þm. Suðvest.
	 9.	 Helgi Hjörvar, 7. þm. Reykv. n.
	 10.	 Ingibjörg Sólrún Gísladóttir, 2. þm. Reykv. s.
	 11.	 Jóhanna Sigurðardóttir, 5. þm. Reykv. n.
	 12.	 Karl V. Matthíasson, 7. þm. Norðvest.
	 13.	 Katrín Júlíusdóttir, 5. þm. Suðvest.
	 14.	 Kristján L. Möller, 3. þm. Norðaust.

H a n d b ó k A l þ i n g i s22

	 15.	 Lúðvík Bergvinsson, 5. þm. Suðurk.
	 16.	 Steinunn Valdís Óskarsdóttir, 10. þm. Reykv. n.
	 17.	 Þórunn Sveinbjarnardóttir, 8. þm. Suðvest.
	 18.	 Össur Skarphéðinsson, 2. þm. Reykv. n.

Sjálfstæðisflokkur:
	 1.	 Arnbjörg Sveinsdóttir, 5. þm. Norðaust.
	 2.	 Ármann Kr. Ólafsson, 4. þm. Suðvest.
	 3.	 Árni Johnsen, 6. þm. Suðurk.
	 4.	 Árni M. Mathiesen, 1. þm. Suðurk.
	 5.	 Ásta Möller, 7. þm. Reykv. s.
	 6.	 Birgir Ármannsson, 9. þm. Reykv. s.
	 7.	 Bjarni Benediktsson, 3. þm. Suðvest.
	 8.	 Björk Guðjónsdóttir, 9. þm. Suðurk.
	 9.	 Björn Bjarnason, 6. þm. Reykv. s.
	 10.	 Einar K. Guðfinnsson, 5. þm. Norðvest.
	 11.	 Geir H. Haarde, 1. þm. Reykv. s.
	 12.	 Guðfinna S. Bjarnadóttir, 3. þm. Reykv. n.
	 13.	 Guðlaugur Þór Þórðarson, 1. þm. Reykv. n.
	 14.	 Herdís Þórðardóttir, 8. þm. Norðvest.
	 15.	 Illugi Gunnarsson, 3. þm. Reykv. s.
	 16.	 Jón Gunnarsson 7. þm. Suðvest.
	 17.	 Kjartan Ólafsson, 4. þm. Suðurk.
	 18.	 Kristján Þór Júlíusson, 1. þm. Norðaust.
	 19.	 Ólöf Nordal, 9. þm. Norðaust.
	 20.	 Pétur H. Blöndal, 6. þm. Reykv. n.
	 21.	 Ragnheiður E. Árnadóttir, 9. þm. Suðvest.
	 22.	 Ragnheiður Ríkharðsdóttir, 12. þm. Suðvest.
	 23.	 Sigurður Kári Kristjánsson, 8. þm. Reykv. n.
	 24.	 Sturla Böðvarsson, 1. þm. Norðvest.
	 25.	 Þorgerður K. Gunnarsdóttir, 1. þm. Suðvest.

Vinstri hreyfingin – grænt framboð:
	 1.	 Atli Gíslason, 7. þm. Suðurk.
	 2.	 Álfheiður Ingadóttir, 11. þm. Reykv. s.

H a n d b ó k A l þ i n g i s 23

	 3.	 Árni Þór Sigurðsson, 9. þm. Reykv. n.
	 4.	 Jón Bjarnason, 4. þm. Norðvest.
	 5.	 Katrín Jakobsdóttir, 4. þm. Reykv. n.
	 6.	 Kolbrún Halldórsdóttir, 5. þm. Reykv. s.
	 7.	 Steingrímur J. Sigfússon, 4. þm. Norðaust.
	 8.	 Þuríður Backman, 8. þm. Norðaust.
	 9.	 Ögmundur Jónasson, 6. þm. Suðvest.

H a n d b ó k A l þ i n g i s24

Stjórnir þingflokka
(mars 2008)

Framsóknarflokkur:
	 Siv Friðleifsdóttir formaður,
	 Magnús Stefánsson varaformaður,
	 Birkir J. Jónsson ritari.

Frjálslyndi flokkurinn:
	 Kristinn H. Gunnarsson formaður,
	 Jón Magnússon varaformaður,
	 Grétar Mar Jónsson ritari.

Samfylkingin:
	 Lúðvík Bergvinsson formaður,
	 Steinunn Valdís Óskarsdóttir varaformaður,
	 Árni Páll Árnason ritari.

Sjálfstæðisflokkur:
	 Arnbjörg Sveinsdóttir formaður,
	 Illugi Gunnarsson varaformaður,
	 Ásta Möller ritari.

Vinstri hreyfingin – grænt framboð:
	 Ögmundur Jónasson formaður,
	 Katrín Jakobsdóttir varaformaður,
	 Kolbrún Halldórsdóttir ritari.

H a n d b ó k A l þ i n g i s 25

Alþingismenn eftir kjördæmum
(janúar 2008)

Reykjavík norður:
	 1.	 Guðlaugur Þór Þórðarson (D),
	 2.	 Össur Skarphéðinsson (S),
	 3.	 Guðfinna S. Bjarnadóttir (D),
 	 4.	 Katrín Jakobsdóttir (V),
	 5.	 Jóhanna Sigurðardóttir (S),
	 6.	 Pétur H. Blöndal (D),
	 7.	 Helgi Hjörvar (S),
	 8.	 Sigurður Kári Kristjánsson (D),
	 9.	 Árni Þór Sigurðsson (V),
	 10.	 Steinunn Valdís Óskarsdóttir (S),
	 11.	 Ellert B. Schram (S).

Reykjavík suður:
	 1.	 Geir H. Haarde (D),
	 2.	 Ingibjörg Sólrún Gísladóttir (S),
	 3.	 Illugi Gunnarsson (D),
	 4.	 Ágúst Ólafur Ágústsson (S),
	 5.	 Kolbrún Halldórsdóttir (V),
	 6.	 Björn Bjarnason (D),
	 7.	 Ásta Möller (D),
	 8.	 Ásta R. Jóhannesdóttir (S),
	 9.	 Birgir Ármannsson (D),
	 10.	 Jón Magnússon (F),
	 11.	 Álfheiður Ingadóttir (V).

Suðvesturkjördæmi:
	 1.	 Þorgerður K. Gunnarsdóttir (D),
	 2.	 Gunnar Svavarsson (S),
	 3.	 Bjarni Benediktsson (D),

H a n d b ó k A l þ i n g i s26

	 4.	 Ármann Kr. Ólafsson (D),
	 5.	 Katrín Júlíusdóttir (S),
	 6.	 Ögmundur Jónasson (V),
	 7.	 Jón Gunnarsson (D),
	 8.	 Þórunn Sveinbjarnardóttir (S),
	 9.	 Ragnheiður E. Árnadóttir (D),
	 10.	 Siv Friðleifsdóttir (B),
	 11.	 Árni Páll Árnason (S),
	 12.	 Ragnheiður Ríkharðsdóttir (D).

Norðvesturkjördæmi:
	 1.	 Sturla Böðvarsson (D),
	 2.	 Guðbjartur Hannesson (S),
	 3.	 Magnús Stefánsson (B),
	 4.	 Jón Bjarnason (V),
	 5.	 Einar K. Guðfinnsson (D),
	 6.	 Guðjón A. Kristjánsson (F),
	 7.	 Karl V. Matthíasson (S),
	 8.	 Herdís Þórðardóttir (D),
	 9.	 Kristinn H. Gunnarsson (F).

Norðausturkjördæmi:
	 1.	 Kristján Þór Júlíusson (D),
	 2.	 Valgerður Sverrisdóttir (B),
	 3.	 Kristján L. Möller (S),
	 4.	 Steingrímur J. Sigfússon (V),
	 5.	 Arnbjörg Sveinsdóttir (D),
	 6.	 Birkir J. Jónsson (B),
	 7.	 Einar Már Sigurðarson (S),
	 8.	 Þuríður Backman (V),
	 9.	 Ólöf Nordal (D),
	 10.	 Höskuldur Þórhallsson (B).

H a n d b ó k A l þ i n g i s 27

Suðurkjördæmi:
	 1.	 Árni M. Mathiesen (D),
	 2.	 Björgvin G. Sigurðsson (S),
	 3.	 Guðni Ágústsson (B),
	 4.	 Kjartan Ólafsson (D),
	 5.	 Lúðvík Bergvinsson (S),
	 6.	 Árni Johnsen (D),
	 7.	 Atli Gíslason (V),
	 8.	 Bjarni Harðarson (B),
	 9.	 Björk Guðjónsdóttir (D),
	 10.	 Grétar Mar Jónsson (F).

B = Framsóknarflokkur, D = Sjálfstæðisflokkur, F = Frjálslyndi flokkur
inn, S = Samfylkingin, V = Vinstri hreyfingin – grænt framboð.

H a n d b ó k A l þ i n g i s28

Varaþingmenn
(Þeir eru taldir hér jafnmargir kjörnum þingmönnum.
Kjörbréf þeirra voru rannsökuð á fyrsta þingfundi eftir

kosningar 12. maí 2007.)

Reykjavíkurkjördæmi norður:

Fyrir Samfylkinguna:
Valgerður Bjarnadóttir,
Margrét S. Björnsdóttir,
Dofri Hermannsson,
Kjartan Due Nielsen,
Guðmundur Ágúst Pétursson.

Fyrir Sjálfstæðisflokkinn:
Sigríður Ásthildur Andersen,
Grazyna María Okuniewska,
Auður Björk Guðmundsdóttir,
Katrín Helga Hallgrímsdóttir.

Fyrir Vinstri hreyfinguna – grænt framboð:
Paul Nikolov,
Steinunn Þóra Árnadóttir.

Reykjavíkurkjördæmi suður:

Fyrir Frjálslynda flokkinn:
Kjartan Eggertsson.

Fyrir Samfylkinguna:
Mörður Árnason,
Kristrún Heimisdóttir,
Reynir Harðarson.

H a n d b ó k A l þ i n g i s 29

Fyrir Sjálfstæðisflokkinn:
Dögg Pálsdóttir,
Erla Ósk Ásgeirsdóttir,
Ragnhildur Björg Guðjónsdóttir,
Kolbrún Baldursdóttir,
Þóra Björk Smith.

Fyrir Vinstri hreyfinguna – grænt framboð:
Auður Lilja Erlingsdóttir,
Guðmundur Magnússon.

Suðvesturkjördæmi:

Fyrir Framsóknarflokkinn:
Samúel Örn Erlingsson.

Fyrir Samfylkinguna:
Guðmundur Steingrímsson,
Tryggvi Harðarson,
Sonja B. Jónsdóttir,
Ásgeir Jóhannesson.

Fyrir Sjálfstæðisflokkinn:
Rósa Guðbjartsdóttir,
Bryndís Haraldsdóttir,
Pétur Árni Jónsson,
Sigríður Rósa Magnúsdóttir,
Sjöfn Þórðardóttir,
Þorsteinn Þorsteinsson.

Fyrir Vinstri hreyfinguna – grænt framboð:
Guðfríður Lilja Grétarsdóttir.

H a n d b ó k A l þ i n g i s30

Norðvesturkjördæmi:

Fyrir Framsóknarflokkinn:
Herdís Á. Sæmundardóttir.

Fyrir Frjálslynda flokkinn:
Þórunn Kolbeins Matthíasdóttir,
Ragnheiður Ólafsdóttir.

Fyrir Samfylkinguna:
Anna Kristín Gunnarsdóttir,
Sigurður Pétursson.

Fyrir Sjálfstæðisflokkinn:
Herdís Þórðardóttir,*
Guðný Helga Björnsdóttir,
Birna Lárusdóttir.

Fyrir Vinstri hreyfinguna – grænt framboð:

Ingibjörg Inga Guðmundsdóttir.

Norðausturkjördæmi:

Fyrir Framsóknarflokkinn:
Huld Aðalbjarnardóttir,
Jón Björn Hákonarson,
Sigfús Arnar Karlsson.

Fyrir Samfylkinguna:
Lára Stefánsdóttir,
Margrét Kristín Helgadóttir.

* Varð aðalmaður við andlát Einars Odds Kristjánssonar 14. júlí 2007.

H a n d b ó k A l þ i n g i s 31

Fyrir Sjálfstæðisflokkinn:
Þorvaldur Ingvarsson,
Sigríður Ingvarsdóttir,
Steinþór Þorsteinsson.

Fyrir Vinstri hreyfinguna – grænt framboð:
Björn Valur Gíslason,
Dýrleif Skjóldal.

Suðurkjördæmi:
Fyrir Framsóknarflokkinn:

Helga Sigrún Harðardóttir,
Eygló Þóra Harðardóttir.

Fyrir Frjálslynda flokkinn:
Óskar Þór Karlsson.

Fyrir Samfylkinguna:
Róbert Marshall,
Guðný Hrund Karlsdóttir.

Fyrir Sjálfstæðisflokkinn:
Unnur Brá Konráðsdóttir,
Drífa Hjartardóttir,
Guðjón Hjörleifsson,
Grímur Gíslason.

Fyrir Vinstri hreyfinguna – grænt framboð:
Alma Lísa Jóhannsdóttir.

H a n d b ó k A l þ i n g i s32

Allsherjarnefnd:
Birgir Ármannsson, formaður,
Ágúst Ólafur Ágústsson,

varaformaður,
Atli Gíslason,
Sigurður Kári Kristjánsson,
Ellert B. Schram,
Siv Friðleifsdóttir,
Ólöf Nordal
Karl V. Matthíasson,
Jón Magnússon.

Efnahags- og
skattanefnd:
Pétur H. Blöndal, formaður,
Ellert B. Schram, varaformaður,
Ögmundur Jónasson,
Bjarni Benediktsson,
Gunnar Svavarsson,
Magnús Stefánsson,
Ragnheiður E. Árnadóttir,
Lúðvík Bergvinsson,
Katrín Jakobsdóttir.
Áheyrnarfulltrúi:
Grétar Mar Jónsson.

Félags- og
tryggingamálanefnd:
Ármann Kr. Ólafsson,

varaformaður,
Ásta R. Jóhannesdóttir,
Ögmundur Jónasson,
Árni Johnsen,
Guðbjartur Hannesson,

formaður,
Birkir J. Jónsson,
Pétur H. Blöndal,
Jón Gunnarsson,
Kristinn H. Gunnarsson.

Fjárlaganefnd:
Kristján Þór Júlíusson,

varaformaður,
Guðbjartur Hannesson,
Jón Bjarnason,
Illugi Gunnarsson,
Gunnar Svavarsson, formaður,
Bjarni Harðarson,
Ásta Möller,
Steinunn Valdís Óskarsdóttir,
Guðjón A. Kristjánsson,
Ármann Kr. Ólafsson,
Björk Guðjónsdóttir.

Fastanefndir Alþingis
(febrúar 2008)

H a n d b ó k A l þ i n g i s 33

Heilbrigðisnefnd:
Ásta Möller, formaður,
Ágúst Ólafur Ágústsson,

varaformaður,
Þuríður Backman,
Pétur H. Blöndal,
Árni Páll Árnason,
Valgerður Sverrisdóttir,
Ragnheiður Ríkharðsdóttir,
Ellert B. Schram,
Álfheiður Ingadóttir.
Áheyrnarfulltrúi:
Guðjón A. Kristjánsson.

Iðnaðarnefnd:
Kristján Þór Júlíusson,

varaformaður,
Einar Már Sigurðarson,
Álfheiður Ingadóttir,
Herdís Þórðardóttir,
Katrín Júlíusdóttir, formaður,
Guðni Ágústsson,
Ragnheiður E. Árnadóttir,
Björk Guðjónsdóttir,
Grétar Mar Jónsson.

Kjörbréfanefnd:
Arnbjörg Sveinsdóttir, formaður,
Lúðvík Bergvinsson,

varaformaður,
Atli Gíslason,
Bjarni Benediktsson,
Ásta R. Jóhannesdóttir,
Magnús Stefánsson.
Birgir Ármannsson,

Helgi Hjörvar,
Jón Magnússon,

Menntamálanefnd:
Sigurður Kári Kristjánsson,

formaður,
Einar Már Sigurðarson,

varaformaður,
Katrín Jakobsdóttir,
Illugi Gunnarsson,
Guðbjartur Hannesson,
Höskuldur Þórhallsson,
Ragnheiður Ríkharðsdóttir,
Katrín Júlíusdóttir,
Kolbrún Halldórsdóttir.
Áheyrnarfulltrúi:
Jón Magnússon.

Samgöngunefnd:
Herdís Þórðardóttir,
Karl V. Matthíasson,
Árni Þór Sigurðsson,
Árni Johnsen,
Steinunn Valdís Óskarsdóttir,

formaður,
Guðni Ágústsson,
Ármann Kr. Ólafsson,
Ólöf Nordal, varaformaður,
Guðjón A. Kristjánsson.

Sjávarútvegs- og
landbúnaðarnefnd:
Arnbjörg Sveinsdóttir,

formaður,
Gunnar Svavarsson,

H a n d b ó k A l þ i n g i s34

Atli Gíslason,
Kjartan Ólafsson,
Helgi Hjörvar,
Valgerður Sverrisdóttir,
Jón Gunnarsson,
Karl V. Matthíasson,

varaformaður,
Grétar Mar Jónsson.

Umhverfisnefnd:
Kjartan Ólafsson,

varaformaður,
Helgi Hjörvar, formaður,
Kolbrún Halldórsdóttir,
Illugi Gunnarsson,
Katrín Júlíusdóttir,
Höskuldur Þórhallsson,
Guðfinna S. Bjarnadóttir,
Ólöf Nordal,
Árni Þór Sigurðsson.
Áheyrnarfulltrúi:
Kristinn H. Gunnarsson.

Utanríkismálanefnd:
Aðalmenn:
Bjarni Benediktsson, formaður,
Árni Páll Árnason,

varaformaður,
Steingrímur J. Sigfússon,
Ragnheiður E. Árnadóttir,
Ásta R. Jóhannesdóttir,

Siv Friðleifsdóttir,
Guðfinna S. Bjarnadóttir,
Lúðvík Bergvinsson,
Kristinn H. Gunnarsson.

Varamenn:
Arnbjörg Sveinsdóttir,
Ágúst Ólafur Ágústsson,
Ögmundur Jónasson,
Sigurður Kári Kristjánsson,
Steinunn Valdís Óskarsdóttir,
Magnús Stefánsson,
Björk Guðjónsdóttir,
Ellert B. Schram,
Jón Magnússon.

Viðskiptanefnd:
Guðfinna S. Bjarnadóttir,

varaformaður,
Ágúst Ólafur Ágústsson,

formaður,
Jón Bjarnason,
Birgir Ármannsson,
Árni Páll Árnason,
Birkir J. Jónsson,
Jón Gunnarsson,
Björk Guðjónsdóttir,
Höskuldur Þórhallsson.
Áheyrnarfulltrúi:
Jón Magnússon.

H a n d b ó k A l þ i n g i s 35

Fundartímar fastanefnda (2007–2008)

	 Mánudagar	 Þriðjudagar	 Miðvikudagar	 Fimmtudagar

08.30–10.00	 Fjárln.	 Efh.- og 	 Allshn.	 Menntamn.
		 skattan.	 Iðn.	 Samgn.
		 Viðskn. 	 Fjárln.	 Fjárln.
		 Fjárln.	

09.30–11.00	 Fél.- og trmn.

10.15–12.00	 Fjárln.	 Fjárln.	 Fjárln.
		 Heilbrn.	 Sjútv.- og

		 Umhvn.	 landbn.
			 Utanrmn.

Á vorþingi er fundartími fjárlaganefndar kl. 10.30 á mánudögum.

Kjörbréfanefnd heldur fundi eftir þörfum.
Fundartími forsætisnefndar er fyrir hádegi á mánudögum.

H a n d b ó k A l þ i n g i s36

Íslandsdeild
Alþjóðaþingmanna-
sambandsins:
Aðalmenn:
Ásta Möller, formaður,
Ágúst Ólafur Ágústsson,

varaformaður,
Þuríður Backman.

Varamenn:
Birgir Ármannsson,
Lúðvík Bergvinsson,
Atli Gíslason.

Íslandsdeild
Evrópuráðsþingsins:
Aðalmenn:
Guðfinna S. Bjarnadóttir,

formaður,
Ellert B. Schram,

varaformaður,
Steingrímur J. Sigfússon.

Varamenn:
Birgir Ármannsson,
Árni Páll Árnason,
Kristinn H. Gunnarsson.

Íslandsdeild
NATO-þingsins:
Aðalmenn:
Ragnheiður E. Árnadóttir,

formaður,
Ásta R. Jóhannesdóttir,

varaformaður,
Magnús Stefánsson.

Varamenn:
Arnbjörg Sveinsdóttir,
Ágúst Ólafur Ágústsson,
Kristinn H. Gunnarsson.

Íslandsdeild
Norðurlandaráðs:
Aðalmenn:
Kjartan Ólafsson,

varaformaður,
Árni Páll Árnason, formaður,
Kolbrún Halldórsdóttir,
Kristján Þór Júlíusson,
Ragnheiður Ríkharðsdóttir,
Siv Friðleifsdóttir,
Helgi Hjörvar.

Varamenn:
Ólöf Nordal,
Einar Már Sigurðarson,
Steingrímur J. Sigfússon,
Árni Johnsen,

Alþjóðanefndir Alþingis
(febrúar 2008)

H a n d b ó k A l þ i n g i s 37

Björk Guðjónsdóttir,
Jón Magnússon,
Steinunn Valdís Óskarsdóttir.

Íslandsdeild
Vestnorræna ráðsins:
Aðalmenn:
Árni Johnsen, varaformaður,
Guðbjartur Hannesson,
Guðni Ágústsson,
Jón Gunnarsson,
Karl V. Matthíasson, formaður,
Guðjón A. Kristjánsson.

Varamenn:
Herdís Þórðardóttir,
Ásta R. Jóhannesdóttir,
Bjarni Harðarson,
Kristján Þór Júlíusson,
Katrín Júlíusdóttir,
Jón Magnússon.

Íslandsdeild
þingmanna-
nefndar EFTA:
Aðalmenn:
Bjarni Benediktsson,

varaformaður,
Katrín Júlíusdóttir, formaður,
Árni Þór Sigurðsson,
Arnbjörg Sveinsdóttir,
Illugi Gunnarsson.

Varamenn:
Ármann Kr. Ólafsson,

Steinunn Valdís Óskarsdóttir,
Katrín Jakobsdóttir,
Ólöf Nordal,
Jón Gunnarsson.

Íslandsdeild
þingmannaráðstefn-
unnar um norður-
skautsmál:
Aðalmenn:
Sigurður Kári Kristjánsson,

formaður,
Gunnar Svavarsson,

varaformaður,
Jón Bjarnason.

Varamenn:
Illugi Gunnarsson,
Karl V. Matthíasson,
Álfheiður Ingadóttir.

Íslandsdeild
þings Vestur-
Evrópusambandsins:
Aðalmenn:
Birgir Ármannsson,

varaformaður,
Ármann Kr. Ólafsson,

formaður,
Kristinn H. Gunnarsson.

Varamenn:
Björk Guðjónsdóttir,
Ólöf Nordal,
Höskuldur Þórhallsson.

H a n d b ó k A l þ i n g i s38

Íslandsdeild þings
Öryggis- og samvinnu-
stofnunar Evrópu:
Aðalmenn:
Pétur H. Blöndal,

varaformaður,
Einar Már Sigurðarson,

formaður,
Valgerður Sverrisdóttir.

Varamenn:
Björk Guðjónsdóttir,
Lúðvík Bergvinsson,
Birkir J. Jónsson.

Æviskrár alþingismanna
kjörinna 12. maí 2007

H a n d b ó k A l þ i n g i s 41

Arnbjörg
Sveinsdóttir
5. þm. Norð­aust­urkjördæmis
Sjálfstæðisflokkur

Alþm. Austurl. 1995–2003, alþm. Norðaust. síðan 2004
(Sjálfstfl.).

Vþm. Norðaust. nóv.–des. 2003.
Formaður þingflokks sjálfstæðismanna síðan 2005.
F. í Reykjavík 18. febr. 1956. For.: Sveinn Guðmundsson (f. 25.

nóv. 1922, d. 13. okt. 1995) framkvæmdastjóri, bróðursonur Jóns
Jónssonar alþm. á Hvanná, og k. h. Guðrún Björnsdóttir (f. 15.
apríl 1929, d. 1. sept. 1971) húsmóðir, bróðurdóttir Jóns Jónssonar
alþm. á Hvanná. M. (27. des. 1975) Garðar Rúnar Sigurgeirsson
(f. 30. júlí 1953) matreiðslumaður. For.: Sigurgeir Garðarsson og
k. h. Brynhildur Ragna Finnsdóttir. Börn: Guðrún Ragna (1976),
Brynhildur Bertha (1980).

Stúdentspróf MR 1976. Laganám HÍ 1980–1982.
Fiskvinnslustörf o.fl. á skólaárum. Starfsmaður afgreiðslu

Smyrils og Eimskips 1975–1979. Kennari við Seyðisfjarðarskóla
1976–1977. Fulltrúi í launadeild Ríkisspítalanna 1977–1980.
Verslunar- og skrifstofustörf 1982–1983. Skrifstofustörf hjá
Fiskvinnslunni hf. og Gullbergi hf. 1983–1990. Skrifstofu- og
fjármálastjóri Fiskiðjunnar Dvergasteins hf. 1990–1995.

Í bæjarstjórn Seyðisfjarðar 1986–1998, forseti hennar 1994–
1996. Í stjórn Samtaka sveitarfélaga á Austurlandi, formaður
1991–1992. Á sama tíma formaður landshlutasamtaka sveitar
félaga. Formaður stjórnskipaðrar nefndar um framhaldsnám á

H a n d b ó k A l þ i n g i s42

Austurlandi. Í skólanefnd Menntaskólans á Egilsstöðum 1991–
1995. Í stjórn Héraðsskjalasafns Austurlands 1994–1997. Í mið-
stjórn Sjálfstæðisflokksins síðan 1995. Í stjórn Húsnæðisstofnunar
ríkisins 1995–1998 og stjórn Íbúðalánasjóðs 1999–2000. Í stjórn
Byggðastofnunar síðan 2000. Í stjórn Rariks 2003–2004.

Lögheimili: Austurvegi 30, 710 Seyðisfirði. S. 472–1216,
898–6242, 852–7648.

Dvalarheimili: Meistaravöllum 33, 107 Reykjavík. S. 551-
6143.

Skrifstofa: Austurstræti 8–10.
Netfang: arnbjorg@althingi.is

Atli Gíslason
7. þm. Reykjavíkurkjördæmis suð­ur
Vinstri hreyfingin – grænt framboð

Alþm. Suðurk. síðan 2007 (Vg.).
Vþm. Reykv. n. febr.–mars 2004, mars 2005, apríl–maí 2006

(Vg.)
F. í Reykjavík 12. ágúst 1947. For.: Gísli Guðmundsson (f. 30.

okt. 1907, d. 29. des. 1989) leiðsögumaður og kennari og k. h.
Ingibjörg Jónsdóttir (f. 24. apríl 1915, d. 9. jan. 1997) húsmæðra-
skólakennari, húsmóðir og verkakona. K. 1. Unnur Jónsdóttir (f. 4.
febr. 1949) leikskólastjóri. K. 2. Rannveig Sigurðardóttir (f. 28.
júní 1953) tjónafulltrúi. For.: Sigurður Hallgrímsson og k. h.
Guðrún Karlsdóttir. Synir Atla og Unnar: Jón Bjarni (1971), Gísli

H a n d b ó k A l þ i n g i s 43

Hrafn (1974), Friðrik (1975). Fósturdóttir, dóttir Rannveigar:
Guðrún Erna Levy (1991).

Stúdentspróf MR 1968. Lögfræðipróf HÍ 1974. Framhaldsnám
í eignar- og þjóðlendurétti í Ósló 1974–1975. Hdl. 1979.
Framhaldsnám í vinnurétti í Kaupmannahöfn 1981–1982. Hrl.
1989.

Við garðyrkjustörf með námi 1963–1974. Á síld sumarið
1968. Lögfræðingur hjá skattrannsóknardeild ríkisskattstjóra
1976–1980. Sjálfstætt starfandi lögmaður 1980–2007. Lögmaður
Verkamannafélagsins Dagsbrúnar, síðar Eflingar – stéttarfélags,
síðan 1982. Settur saksóknari 1989–1992 í ýmsum efnahagsbrota-
málum og lögreglustjóri 1997 við rannsókn á meðferð lögreglu
á málum tengdum fíkniefnasala. Setudómari í Félagsdómi og í
Hæstarétti. Nefndarmaður í gjafsóknarnefnd, refsiréttarnefnd og
úrskurðarnefnd um ólögmætan sjávarafla 1992–2000.

Formaður Sambands íslenskra námsmanna erlendis 1975–
1976. Rak ókeypis lögfræðiaðstoð 1976–1977. Lögfræðilegur
ráðgjafi lögfræðiaðstoðar Orators ásamt fleirum síðan 1981. Í mið-
stjórn Samtaka herstöðvaandstæðinga 1983–1991.

Heimili: Birkimel 6, 107 Reykjavík. S. 552-4814, 892-4814.
Skrifstofa: Vonarstræti 12.
Netfang: atlig@althingi.is

H a n d b ó k A l þ i n g i s44

Ágúst Ólafur Ágústsson
4. þm. Reykjavíkurkjördæmis suður
Samfylking

Alþm. Reykv. s. síðan 2003 (Samf.).
F. í Hamborg 10. mars 1977. For.: Ágúst Einarsson (f. 11. jan.

1952) alþm. og prófessor, sonur Einars Sigurðssonar vþm., og k. h.
Kolbrún Ingólfsdóttir (f. 10. mars 1943) sagnfræðingur og meina-
tæknir. K. Þorbjörg Sigríður Gunnlaugsdóttir (f. 23. maí 1978)
lögfræðingur. For.: Gunnlaugur A. Jónsson og k. h. Guðrún Helga
Brynleifsdóttir. Dætur: Elísabet Una (2002), Kristrún (2005).

Stúdentspróf MR 1997. Lögfræðipróf HÍ 2003. BA-próf í hag-
fræði HÍ 2003.

Stundaði ýmis störf sumrin 1998–2001, m.a. sem blaðamaður
á Degi, hjá fjármálaráðuneytinu, ríkisskattstjóra og við nýsköp-
unarverkefni um reglur um persónuvernd í íslenskum og alþjóð-
legum rétti fyrir Siðfræðistofnun Háskóla Íslands.

Í stjórn Röskvu, samtaka félagshyggjufólks í HÍ, og stjórn
ELSA-Ísland, samtaka evrópskra laganema á Íslandi, 1999–2000.
Í framkvæmdastjórn Sambands ungra jafnaðarmanna 1999–2000.
Í stjórn Varðbergs, samtaka um vestræna samvinnu, síðan 2000,
varaformaður þeirra síðan 2002. Varaformaður Ungra jafnaðar-
manna 2000–2001, formaður 2001–2003. Í stjórn fulltrúa-
ráðs Samfylkingarinnar í Reykjavík síðan 2001. Varaformaður
Samfylkingarinnar síðan 2005.

Ritstjóri: Skólablað MR (1995). Hátíðartímarit ELSA-Ísland

H a n d b ó k A l þ i n g i s 45

(1999). Politik.is (2000–2001). Pólitík, blað ungra jafnaðarmanna
(2002). Í ritstjórn Úlfljóts (1999–2000).

Heimili: Rauðagerði 62, 108 Reykjavík. S. 552-1035, 899-
4612.

Skrifstofa: Austurstræti 14.
Netfang: aoa@althingi.is
Vefsíða: www.agustolafur.is

Álfheiður Ingadóttir
11. þm. Reykjavíkurkjördæmis
suður
Vinstri hreyfingin – grænt framboð

Alþm. Reykv. s. síðan 2007 (Vg.).
Vþm. Reykv. nóv.–des.1987 (Alþb.), vþm. Reykv. s. nóv.–des.

2003, nóv.–des. 2004, nóv. 2006 (Vg.).
F. í Reykjavík 1. maí 1951. For.: Ingi R. Helgason (f. 29.

júlí 1924, d. 10. mars 2000) hæstaréttarlögmaður og forstjóri
Brunabótafélags Íslands og k. h. Ása Guðmundsdóttir (f. 24. ágúst
1927, d. 19. apríl 1962) hannyrðakona. M. Sigurmar K. Albertsson
(f. 7. maí 1946) hæstaréttarlögmaður. For.: Albert Sigurðsson og k.
h. Guðborg Franklínsdóttir. Sonur: Ingi Kristján (1991).

Stúdentspróf MR 1971. B.Sc.-próf í líffræði HÍ 1975. Nám
í þýsku og fjölmiðlun við Freie Universität í Vestur-Berlín 1976–
1977.

Kenndi líffræði með námi í MH og MR. Blaðamaður, þing-

H a n d b ó k A l þ i n g i s46

fréttamaður og um tíma fréttastjóri við Þjóðviljann 1977–1987.
Framkvæmdastjóri laxeldisstöðvarinnar Hafeldis í Straumsvík
1987–1989. Vann við gerð einkaleyfisumsókna og skráningu
vörumerkja 1989–1991. Blaðamaður í lausamennsku síðan 1991.
Upplýsingafulltrúi Samtaka um kvennaathvarf 1994–1995 og
framkvæmdastjóri ráðstefnu norrænna kvennaathvarfa á Íslandi í
nóvember 1995. Útgáfustjóri Náttúrufræðistofnunar Íslands síðan
1996 og ritstjóri Náttúrufræðingsins 1996–2006.

Í stjórn ABR, í miðstjórn og framkvæmdastjórn AB af og
til 1973–1998. Varaborgarfulltrúi 1978–1986. Í umhverfisráði
1978–1986, formaður þess um skeið. Í jafnréttisnefnd 1982–
1986. Sat í nefnd um byggingu Náttúruhúss í Reykjavík 1989–
1990. Formaður nefndar um áhættumat Reykjavíkurflugvallar
1990–1991. Tók þátt í stofnun Reykjavíkurlistans 1994 og gegndi
ýmsum trúnaðarstörfum þar frá upphafi til enda. Í stjórn Sorpu
1994–1998. Í nefnd um mótun orkustefnu Reykjavíkurborgar
2002–2003, í stjórn Landsvirkjunar 2003–2006.

Heimili: Fjólugötu 7, 101 Reykjavík. S. 552-8662, 893-8866.
Skrifstofa: Vonarstræti 12.
Netfang: alfheiduri@althingi.is

H a n d b ó k A l þ i n g i s 47

Ármann Kr. Ólafsson
4. þm. Suð­vest­urkjördæmis
Sjálfstæð­isflokkur

Alþm. Suðvest. síðan 2007 (Sjálfstfl.).
F. á Akureyri 17. júlí 1966. For.: Ólafur Þorsteinn Ármannsson

(f. 18. apríl 1938) húsasmíðameistari og búfræðingur og k. h.
Anna Guðrún Árnadóttir (f. 9. ágúst 1947) fyrrverandi banka-
starfsmaður. K. Hulda Guðrún Pálsdóttir (f. 24. júní 1966) klæð-
skerameistari og kennari. For.: Páll A. Magnússon og k. h. Halla
Lilja Jónsdóttir. Börn: Hermann (1994), Halla Lilja (1995).

Stúdentspróf MA 1987. BA-próf í stjórmálafræði HÍ 1994.
Stofnandi og framkvæmdastjóri ENNEMM 1991–1995.

Aðstoðarmaður samgönguráðherra 1995–1999, aðstoðarmaður
sjávarútvegsráðherra 1999–2005, aðstoðarmaður fjármálaráðherra
2005–2006. Bæjarfulltrúi í Kópavogi síðan 1998. Forseti bæjar
stjórnar 2000–2001 og síðan 2005. Formaður skipulagsnefndar
Kópavogsbæjar 1998–2002. Formaður skólanefndar Kópavogs
2002–2006. Formaður stjórnar Strætós síðan 2006.

Í stjórn Sambands ungra sjálfstæðismanna 1991–1995, í fram-
kvæmdastjórn þess 1993–1995. Í stjórn Sjálfstæðisfélags Kópavogs
1999–2001. Í samvinnunefnd um svæðisskipulag höfuðborgar
svæðisins 1998–2003.

Heimili: Mánalind 8, 201 Kópavogi. S. 554-6012, 896-6768.
Skrifstofa: Austurstræti 8–10.
Netfang: armannkr@althingi.is

H a n d b ó k A l þ i n g i s48

Árni Páll Árnason
11. þm. Suð­vest­urkjördæmis
Samfylking

Alþm. Suðvest. síðan 2007 (Samf.).
F. í Reykjavík 23. maí 1966. For.: Árni Pálsson (f. 9. júní

1927) sóknarprestur og k. h. Rósa Björk Þorbjarnardóttir (f.
30. mars 1931) kennari og endurmenntunarstjóri KHÍ. K.
Sigrún Eyjólfsdóttir (f. 2. ágúst 1968) flugfreyja. For.: Eyjólfur
Matthíasson og k. h. Steinunn Káradóttir. Dóttir Árna Páls og
Bergdísar Lindu Kjartansdóttur: Bylgja (1984). Sonur Árna Páls
og Sigrúnar: Friðrik Björn (1993). Stjúpsonur, sonur Sigrúnar:
Eyjólfur Steinar (1990).

Stúdentspróf MH 1985. Lögfræðipróf HÍ 1991. Nám í
Evrópurétti við College d’Europe í Brugge í Belgíu 1991–1992.
Hdl. 1997. Sumarnám í Evrópurétti við Harvard Law School/
European University Institute í Flórens 1999.

Stundakennsla við Menntaskólann við Hamrahlíð 1988–
1992. Ráðgjafi utanríkisráðherra í Evrópumálum 1992–1994.
Deildarsérfræðingur á viðskiptaskrifstofu utanríkisráðuneyt-
isins 1994 og lögfræðingur varnarmálaskrifstofu 1994–1995.
Sendiráðsritari í fastanefnd Íslands hjá Atlantshafsbandalaginu
og Vestur-Evrópusambandinu í Brussel og fulltrúi Íslands í
stjórnmálanefnd Atlantshafsbandalagsins 1995–1998. Í ráðgjafar
nefnd um opinberar eftirlitsreglur síðan 1999. Í yfirkjörstjórn
Reykjavíkurkjördæmis norður 2000–2007. Lögmaður með eigin
rekstur og ráðgjafi síðan 1998. Starfsmaður ráðherraskipaðra

H a n d b ó k A l þ i n g i s 49

nefnda, m.a. nefndar um endurskipulagningu utanríkisþjónust-
unnar 2004 og nefndar um fjármál stjórnmálaflokkanna 2005–
2006. Í bankaráði Búnaðarbankans 2001–2003. Stundakennari
í Evrópurétti við Háskólann í Reykjavík síðan 2004. Í stjórn
Evrópuréttarstofnunar Háskólans í Reykjavík síðan 2004.

Í miðstjórn og framkvæmdastjórn Alþýðubandalagsins 1987–
1989. Oddviti Æskulýðsfylkingar Alþýðubandalagsins 1989–1991.
Í stjórn Birtingar 1989–1991.

Heimili: Túngötu 36a, 101 Reykjavík.
Skrifstofa: Austurstræti 14.
Netfang: arnipall@althingi.is
Vefsíða: www.arnipall.is

Árni Johnsen
6. þm. Suð­urkjördæmis
Sjálfstæð­isflokkur

Alþm. Suðurl. 1983–1987, 1991–2001 og Suðurk. síðan 2007
(Sjálfstfl.).

Vþm. Suðurl. febr.–mars 1988, nóv. 1989, mars–apríl 1990,
jan.–febr. 1991.

F. í Vestmannaeyjum 1. mars 1944. For.: Poul C. Kanélas,
Detroit, Bandaríkjunum, og Ingibjörg Á. Johnsen (f. 1. júlí 1922,
d. 21. júlí 2006) kaupkona. Hún átti síðar Bjarnhéðin Elíasson
skipstjóra og útgerðarmann í Vestmannaeyjum. K. 1. (26. febr.
1966) Margrét Oddsdóttir (f. 28. sept. 1945) kennari. Þau skildu.

H a n d b ó k A l þ i n g i s50

For.: Oddur Sigurbergsson og k. h. Helga Einarsdóttir. K. 2. (13.
des. 1970) Halldóra Filippusdóttir (f. 17. febr. 1941) flugfreyja.
For.: Filippus Tómasson og k. h. Lilja Jónsdóttir. Dætur Árna og
Margrétar: Helga Brá (1966), Þórunn Dögg (1968). Sonur Árna
og Halldóru: Breki (1977).

Kennarapróf KÍ 1966.
Kennari í Vestmannaeyjum 1964–1965 og í Reykjavík 1966–

1967. Starfsmaður Surtseyjarfélagsins með aðsetur í Surtsey sumar
og haust 1966 og 1967. Blaðamaður við Morgunblaðið síðan
1967. Dagskrárgerðarmaður við Ríkisútvarpið og við Sjónvarpið
frá stofnun þess.

Hefur unnið að margs konar félagsmálum í Vestmannaeyjum
og víðar. Var formaður tóbaksvarnanefndar 1984–1988. Í stjórn
Grænlandssjóðs síðan 1987, í flugráði síðan 1987, í Vestnorræna
þingmannaráðinu 1991–2001, formaður þess um tíma. Í stjórn
Norrænu stofnunarinnar á Grænlandi, NAPA, um árabil. Formaður
byggingarnefndar Þjóðleikhússins 1988–2001 og formaður stjórn-
ar Sjóminjasafns Íslands 1989–1992.

Hefur skráð viðtalsbækur og bækur um gamanmál alþing-
ismanna, skrifað fjölda greina í Morgunblaðið og önnur blöð,
einnig samið svítu og sönglög og sungið og spilað eigin lög og
annarra á hljómplötur.

Lögheimili: Höfðabóli, 900 Vestmannaeyjum. S. 481-1394,
894-1300, 854-1300.

Dvalarheimili: Rituhólum 5, 111 Reykjavík. S. 557-3333.
Skrifstofa: Austurstræti 8–10.
Netfang: arnij@althingi.is

H a n d b ó k A l þ i n g i s 51

Árni M. Mathiesen
fjármálaráðherra
1. þm. Suð­urkjördæmis
Sjálfstæð­isflokkur

Alþm. Reykn. 1991–2003, alþm. Suðvest. 2003–2007, alþm.
Suðurk. síðan 2007 (Sjálfstfl.).

Sjávarútvegsráðherra 1999–2005, fjármálaráðherra síðan 2005.
F. í Reykjavík 2. okt. 1958. For.: Matthías Á. Mathiesen (f. 6.

ágúst 1931) alþm. og ráðherra og k. h. Sigrún Þorgilsdóttir Math
iesen (f. 27. des. 1931) húsmóðir. K. (1. júní 1991) Steinunn Kristín
Friðjónsdóttir (f. 27. apríl 1960) flugfreyja. For.: Friðjón Þórðarson
alþm. og ráðherra og 1. k. h. Kristín Sigurðardóttir. Dætur: Kristín
Unnur (1996), Halla Sigrún (1997), Arna Steinunn (2001).

Stúdentspróf Flensborgarskóla 1978. Embættispróf í dýralækn-
ingum frá háskólanum í Edinborg 1983. Próf í fisksjúkdómafræði
frá Stirling-háskóla 1985.

Almenn dýralæknisstörf á Vopnafirði, í Árnessýslu og Gull
bringu- og Kjósarsýslu 1983–1985. Héraðsdýralæknir (án fastrar
búsetu) jan.–júlí 1984. Dýralæknir fisksjúkdóma 1985–1995.
Framkvæmdastjóri Faxalax hf. 1988–1989. Skip. 28. maí 1999
sjávarútvegsráðherra, lausn 23. maí 2003. Skip. 23. maí 2003
sjávarútvegsráðherra, lausn 27. sept. 2005. Skip. 27. sept. 2005 fjár
málaráðherra, lausn 18. maí 2007 en gegndi störfum til 24. maí.
Skip. 24. maí 2007 fjármálaráðherra.

Oddviti Nemendafélags Flensborgarskóla 1977–1978. For
maður Stefnis, félags ungra sjálfstæðismanna í Hafnarfirði, 1986–
1988. Varaformaður Sambands ungra sjálfstæðismanna 1985–

H a n d b ó k A l þ i n g i s52

1987. Í stjórn ábyrgðadeildar fiskeldislána 1990–1994. Í stjórn
Dýralæknafélags Íslands 1986–1987. Í launamálaráði BHMR
1985–1987. Formaður handknattleiksdeildar FH 1988–1990. Í
skólanefnd Flensborgarskóla 1990–1999. Í bankaráði Búnaðar
banka Íslands 1994–1998. Í stjórn Stofnlánadeildar landbúnaðar-
ins 1994–1998. Formaður Dýraverndarráðs 1994–1999.

Lögheimili: Kirkjuhvoli, 851 Hellu. S. 565-1158.
Dvalarheimili: Lindarbergi 18, 221 Hafnarfirði.
Skrifstofa: Arnarhvoli, s. 545-9205.
Netfang: amm@althingi.is

Árni Þór Sigurðsson
9. þm. Reykjavíkurkjördæmis
norður
Vinstri hreyfingin – grænt framboð

Alþm. Reykv. n. síðan 2007 (Vg.).
F. í Reykjavík 30. júlí 1960. For.: Sigurður Kristófer Árnason

(f. 7. febr. 1925, d. 18. nóv. 2007) skipstjóri og k. h. Þorbjörg
J. Friðriksdóttir (f. 25. okt. 1933, d. 12. apríl 1983) hjúkrunar-
kennari og framkvæmdastjóri öldrunarlækninga á Landspítala. K.
Sigurbjörg Þorsteinsdóttir (f. 24. sept. 1955) ónæmisfræðingur
við Tilraunastöð HÍ í meinafræði að Keldum. For.: Þorsteinn
Þórðarson og Soffía G. Jónsdóttir. Börn: Sigurður Kári (1986),
Arnbjörg Soffía (1990), Ragnar Auðun (1994).

Stúdentspróf MH 1979. Cand. mag.-próf í hagfræði og rússn-
esku frá Óslóarháskóla 1986. Framhaldsnám í slavneskum mál-

H a n d b ó k A l þ i n g i s 53

vísindum við Stokkhólmsháskóla og Moskvuháskóla 1986–1988.
Nám í opinberri stjórnsýslu við EHÍ 2000–2001.

Fréttaritari RÚV í Moskvu 1988. Fréttamaður hjá RÚV 1988–
1989. Deildarstjóri í samgönguráðuneytinu 1989–1991. Ritstjóri og
ritstjórnarfulltrúi á Þjóðviljanum og síðar Helgarblaðinu 1991–1992.
Félags- og launamálafulltrúi Kennarasambands Íslands 1992–1998.
Aðstoðarmaður borgarstjóra 1998–1999. Framkvæmdastjóri þing-
flokks Alþýðubandalagsins og óháðra 1998. Verkefnisstjóri verk-
efnisins EES og íslensk sveitarfélög í Brussel 2005. Borgarfulltrúi í
Reykjavík 1994–2007. Forseti borgarstjórnar 2002–2005. Formaður
stjórnar Dagvistar barna 1994–1998. Varaformaður fræðsluráðs
1994–1996. Formaður stjórnar SVR 1996–1998. Formaður hafn-
arstjórnar 1994–2006. Formaður skipulags- og byggingarnefndar
1999–2002. Formaður samgöngunefndar 2002–2005. Formaður
umhverfisráðs 2005–2006. Í stjórn Hafnasambands sveitarfélaga
1994–2004, formaður 1997–2004. Í stjórn Sambands íslenskra
sveitarfélaga 2002–2007, varaformaður síðasta árið.

Varaformaður Ferðamálaráðs Íslands 1989–1993. Formaður
stjórnar Lánasjóðs íslenskra námsmanna 1990–1991. Varaformaður
framkvæmdastjórnar Alþýðubandalagsins 1991–1995. Í stjórn
SPRON 1998–2004. Í samvinnunefnd um svæðisskipulag miðhá
lendisins 1999–2002. Í samgöngunefnd Samtaka Evrópuborga,
Eurocities 2002–2006, varaforseti 2004–2006. Fulltrúi á sveitarstjórn
arþingi Evrópuráðsins í Strassborg síðan 2003, Congress of Local and
Regional Authorities of the Council of Europe, í umhverfisnefnd
2003–2007 og í stjórnarnefnd síðan 2007. Í stjórn Frjálsa fjárfestinga
bankans 2003–2007. Í flokksstjórn Vinstri hreyfingarinnar – græns
framboðs síðan 2005. Í stjórn Alþjóðasambands hafnaborga 2006–
2008, Association Internationale Ville et Ports. Í stjórn Heimssýnar,
hreyfingar sjálfstæðissinna í Evrópumálum, síðan 2007.

Heimili: Tómasarhaga 17, 107 Reykjavík. S. 562-5460, 693-
9310, 563-0783.

Skrifstofa: Vonarstræti 12.
Netfang: arnithor@althingi.is
Vefsíða: arnith.blog.is

H a n d b ó k A l þ i n g i s54

Ásta R. Jóhannesdóttir
1. varaforseti
8. þm. Reykjavíkurkjördæmis suður
Samfylking

Alþm. Reykv. 1995–2003 (Þjóðv., JA., Samf.), alþm. Reykv. s.
síðan 2003 (Samf.).

Vþm. Reykv. febr.–mars 1987, mars 1992 (Framsfl.).
1. varaforseti Alþingis síðan 2007.
F. í Reykjavík 16. okt. 1949. For.: Jóhannes Bjarnason (f. 18.

júlí 1920, d. 8. júní 1995) verkfræðingur, sonur Bjarna Ásgeirssonar
alþm. og ráðherra, og k. h. Margrét Sigrún Ragnarsdóttir (f. 7. nóv.
1924) húsmóðir. M. (29. des. 1973) Einar Örn Stefánsson (f. 24.
júlí 1949) framkvæmdastjóri. For.: Stefán Þórður Guðjohnsen og
k. h. Guðrún Gréta Runólfsdóttir. Börn: Ragna Björt (1972), Ingvi
Snær (1976).

Stúdentspróf MR 1969. Nám í félagsvísindum og ensku
HÍ 1969–1973. Þýskunámskeið í Lindau í Þýskalandi 1967.
Leiðsögumannanámskeið 1979 í Háskóla Íslands og á Spáni. Ýmis
stjórnunarnámskeið hjá Háskóla Íslands og Iðntæknistofnun 1987,
1990 og 1993–1994.

Flugfreyja hjá Loftleiðum 1969–1972. Plötusnúður í Glaumbæ
frá 1969 þar til hann brann 1971. Kennari við Gagnfræðaskólann
á Hellu 1974–1976. Kennari við Fiskvinnsluskólann í Hafnarfirði
1976–1979. Starfsmaður barnaársnefndar menntamálaráðuneyt-
isins á Barnaári Sameinuðu þjóðanna 1979. Dagskrárgerðarmaður
hjá Ríkisútvarpinu 1971–1990, umsjón með dægurmála-, tón-
listar- og fréttatengdum þáttum bæði í útvarpi og sjónvarpi.

H a n d b ó k A l þ i n g i s 55

Dagskrárgerðarmaður á Bylgjunni 1983. Fararstjóri fyrir Íslendinga
erlendis 1980–1994. Deildarstjóri hjá Tryggingastofnun ríkisins
1990–1995.

Í útvarpsráði 1987–1995. Í starfshópi um endurskoðun
íslenskrar heilbrigðislöggjafar 1988. Í nefnd um eflingu heimilis-
iðnaðar 1991–1993. Í stjórn Landssambands framsóknarkvenna
1983–1989. Í stjórn Framsóknarfélags Reykjavíkur 1983–1994. Í
miðstjórn Framsóknarflokksins 1984–1995 og framkvæmdastjórn
(landsstjórn) flokksins 1986–1995. Í stjórn Friðarhreyfingar kvenna
1985–1988. Í undirbúningsnefnd fyrir alþjóðlegu kvennaráðstefn-
una „Global forum for women“ í Dublin 1992. Í fulltrúaráði
Sólheima síðan 1993. Í stjórn Heilsugæslustöðvar Vesturbæjar,
Miðbæjar og Hlíðahverfis 1994. Í stjórn Regnbogans, félags um
Reykjavíkurlista, síðan 1994. Í nefnd um endurskoðun almanna-
tryggingalaga 1995. Í nefnd um forgangsröðun í heilbrigðis
þjónustu 1995–1998. Sat í stýrihópi geðræktarverkefnis land-
læknisembættisins, Geðhjálpar og Landspítala – háskólasjúkrahúss
2000–2003, í ráðgjafahópi samgönguráðherra um stefnumótun í
ferðamálum 2003–2004, í verkefnisstjórn um heilsufar kvenna á
vegum heilbrigðisráðuneytisins 2001–2007. Formaður verkefn-
isstjórnar Straumhvarfa, átaksverkefnis fyrir geðfatlaða, á vegum
félagsmálaráðuneytisins 2007. Varaformaður nefndar á vegum heil-
brigðisráðherra um greiðsluþátttöku almennings í heilbrigðiskerf-
inu síðan 2007 og á sæti í framkvæmdanefnd hennar.

Hefur skrifað bókarkafla og fjölda greina um tryggingamál,
ferðamál, heilbrigðismál og stjórnmál.

Ritstjóri: Í ritstjórn 19. júní (1985). Almannatryggingar, tíma-
rit um velferðarmál (1994–1995). Í ritstjórn tímaritsins Sterkar
saman (1998).

Heimili: Garðastræti 43, 101 Reykjavík. S. 551-9494.
Skrifstofa: Austurstræti 14.
Netfang: arj@althingi.is
Vefsíða: www.althingi.is/arj

H a n d b ó k A l þ i n g i s56

Ásta Möller
7. þm. Reykjavíkurkjördæmis suður
Sjálfstæð­isflokkur

Alþm. Reykv. 1999–2003, alþm. Reykv. n. 2005–2007, alþm.
Reykv. s. síðan 2007 (Sjálfstfl.).

Vþm. Reykv. n. okt.– des. 2003, febr.–apríl og júlí 2004, okt.
2004 – febr. 2005 og apríl 2005.

F. í Reykjavík 12. jan. 1957. For.: Agnar Möller (f. 3. des.
1929) fulltrúi og k. h. Lea Rakel Möller (f. 4. jan. 1929). M. (25.
apríl 1981) Haukur Þór Hauksson (f. 9. febr. 1957) rekstrarhag-
fræðingur, framkvæmdastjóri. For.: Haukur Benediktsson og k. h.
Arndís Þorvaldsdóttir. Börn: Helga Lára (1983), Hildur (1986),
Ásta Sesselja (f./d. 1991), Steinn Haukur (1992).

Stúdentspróf MH 1976. B.Sc.-próf í hjúkrunarfræði HÍ 1980.
MPA-próf í opinberri stjórnsýslu við HÍ 2006.

Hjúkrunarfræðingur við Borgarspítalann 1980–1982. Fastur
stundakennari við HÍ á námsbraut í hjúkrunarfræði 1981–
1984, settur aðjúnkt 1982–1984. Deildarstjóri við öldrunardeild
Borgarspítala 1984–1986 og fræðslustjóri á Borgarspítalanum
1987–1992. Formaður Félags háskólamenntaðra hjúkrunarfræð-
inga 1989–1994 og formaður Félags íslenskra hjúkrunarfræðinga
1994–1999. Stundakennari við HÍ og HA síðan 1981. Fram
kvæmdastjóri Liðsinnis ehf. 2005.

Í Stúdentaráði HÍ 1977–1979, varaformaður Vöku, félags
lýðræðissinnaðra stúdenta við HÍ, 1979–1980. Í stjórn Félags

H a n d b ó k A l þ i n g i s 57

háskólamenntaðra hjúkrunarfræðinga 1980–1982, í kjaranefnd
Félags háskólamenntaðra hjúkrunarfræðinga 1987–1988. Í öld-
ungaráði Bandalags háskólamanna 1984–1990, í stjórn Bandalags
háskólamanna 1996–1998 og í miðstjórn Bandalags háskólamanna
1989–1999. Varaformaður Samtaka hjúkrunarfræðinga á Norður
löndum 1996–1999. Í stjórn International Council of Nurses
(ICN), alþjóðasamtaka hjúkrunarfræðinga, síðan 1999, varafor-
maður samtakanna 2001–2005. Í hjúkrunarráði 1996–1999. Í
stjórn Lífeyrissjóðs hjúkrunarfræðinga síðan 1994, formaður stjórn
ar 1997 og 1999, 2004 og 2006. Í stjórn heilbrigðis- og trygg-
inganefndar Sjálfstæðisflokksins síðan 1990, formaður nefndar
innar 1991–1995 og 2004–2005. Í framkvæmdastjórn Sjálfstæðis
flokksins síðan 2005. Í miðstjórn Sjálfstæðisflokksins 1999–2003
og síðan 2005. Í stjórn fulltrúaráðs sjálfstæðisfélaganna í Reykjavík
2003–2006 og formaður Landssambands sjálfstæðiskvenna frá
2005. Vann að endurskoðun laga um sjúkraliða á vegum heilbrigð-
is- og tryggingaráðuneytis 1992–1994, í nefnd um stefnumótun
um hjúkrunarþjónustu í heilsugæslu 1997–1999. Varaformaður
kvennanefndar Alþjóðaþingmannasambandsins 2002–2003. Í
nefnd um endurskoðun á lögum um heilbrigðisþjónustu frá 2003
og í nefnd um endurskoðun á lyfjalögum 2004–2007. Í nefnd
dómsmálaráðherra um mismunandi löggjöf um vændi 2005. Í stýri
hóp Geðræktar frá 2000. Í stjórn Liðsinnis ehf. 2001–2005.

Hefur ritað ýmsar greinar um hjúkrun, heilbrigðismál og kjara-
mál í dagblöð og fagtímarit.

Heimili: Bleikjukvísl 3, 110 Reykjavík. S. 567-3731, 863-
9307.

Skrifstofa: Austurstræti 8–10.
Netfang: astamoller@althingi.is
Vefsíða: www.astamoller.is

H a n d b ó k A l þ i n g i s58

Birgir Ármannsson
9. þm. Reykjavíkurkjördæmis suður
Sjálfstæð­isflokkur

Alþm. Reykv. s. síðan 2003 (Sjálfstfl.).
6. varaforseti Alþingis 2003–2005. 3. varaforseti Alþingis 2005–

2007.
F. í Reykjavík 12. júní 1968. For.: Ármann Sveinsson (f. 14.

apríl 1946, d. 10. nóv. 1968) laganemi og k. h. Helga Kjaran
(f. 20. maí 1947) grunnskólakennari, dóttir Birgis Kjarans alþm.
K. Ragnhildur Hjördís Lövdahl (f. 1. maí 1971) starfsmaður
sendiráðs Frakklands á Íslandi. For.: Einar Lövdahl og k. h. Inga
Dóra Gústafsdóttir. Dætur: Erna (2003), Helga Kjaran (2005).

Stúdent MR 1988. Embættispróf í lögfræði HÍ 1996. Hdl.
1999. Framhaldsnám við King’s College London 1999–2000.

Blaðamaður á Morgunblaðinu 1988–1994. Starfsmaður Versl
unarráðs Íslands frá 1995, lögfræðingur ráðsins 1996–1998, skrif-
stofustjóri 1998–1999 og aðstoðarframkvæmdastjóri 2000–2003.

Formaður Heimdallar, félags ungra sjálfstæðismanna, 1989–
1991. Í stjórn Vöku, félags lýðræðissinnaðra stúdenta, og í
Stúdentaráði Háskóla Íslands 1989–1990. Í umhverfismálaráði
Reykjavíkur og skólanefnd Menntaskólans í Reykjavík 1990–
1994. Í stjórn Sambands ungra sjálfstæðismanna 1991–1993 og
1995–1997. Í stjórn fulltrúaráðs sjálfstæðisfélaganna í Reykjavík
1989–1991 og Varðar, fulltrúaráðs sjálfstæðisfélaganna í Reykjavík,
1998–2000. Í miðstjórn Sjálfstæðisflokksins 1993–2003. Í skóla-

H a n d b ó k A l þ i n g i s 59

nefnd Fjölbrautaskólans við Ármúla 1994–1999. Í stjórn Varðbergs,
félags ungra áhugamanna um vestræna samvinnu, 1993–2000,
formaður 1998–2000. Í stjórn ICEPRO, nefndar um rafræn við-
skipti 1998–1999 og frá 2002. Í stjórn EAN á Íslandi 2003–2004.
Í stjórn Fjárfestingarstofu 2003–2005. Í stjórnarskrárnefnd frá
2005.

Heimili: Víðimel 47, 107 Reykjavík S. 552-4001.
Skrifstofa: Austurstræti 8–10.
Netfang: birgir@althingi.is

Birkir J. Jónsson
6. þm. Norðausturkjördæmis
Framsóknarflokkur

Alþm. Norðaust. síðan 2003 (Framsfl.).
F. á Siglufirði 24. júlí 1979. For.: Jón Sigurbjörnsson (f. 24.

okt. 1950) fjármálastjóri Menntaskólans við Hamrahlíð, bróðir
Boga Sigurbjörnssonar vþm., og k. h. Björk Jónsdóttir (f. 15. ágúst
1951) starfsmaður Íslandsbanka.

Stúdentspróf Fjölbrautaskóla Norðurlands vestra á Sauðárkróki
1999. Nám í stjórnmálafræði HÍ síðan 2000.

Vann um árabil í Sparisjóði Siglufjarðar með námi. Aðstoðar
maður félagsmálaráðherra 2001–2003.

Í stjórn Félags ungra framsóknarmanna á Siglufirði frá 1999. Í
stjórn Sambands ungra framsóknarmanna 1999–2001 og varafor-
maður þess 2002–2003. Í stjórn Varðbergs 2000–2002. Í úthlut-

H a n d b ó k A l þ i n g i s60

unarnefnd styrktarsjóðs til atvinnumála kvenna og í stjórn hússjóðs
Öryrkjabandalagsins 2001–2003. Í stjórn Íbúðalánasjóðs 2002.
Nefndarmaður í Kvikmyndaskoðun 2002–2003. Formaður stjórn-
arnefndar um málefni fatlaðra 2003.

Lögheimili: Hvanneyrarbraut 58, 580 Siglufirði. S. 898-2446.
Dvalarheimili: Jötnaborgum 12, 112 Reykjavík. S. 587-2446.
Skrifstofa: Austurstræti 14.
Netfang: birkir@althingi.is

Bjarni Benediktsson
3. þm. Suð­vest­urkjördæmis
Sjálfstæð­isflokkur

Alþm. Suðvest. síðan 2003 (Sjálfstfl.).
F. í Reykjavík 26. jan. 1970. For.: Benedikt Sveinsson (f. 31.

júlí 1938) hæstaréttarlögmaður og k. h. Guðríður Jónsdóttir
(f. 19. sept. 1938) húsmóðir. K. (22. júlí 1995) Þóra Margrét
Baldvinsdóttir (f. 1. mars 1971) flugfreyja. For.: Baldvin Jónsson
(f. 12. ágúst 1947) og k. h. Margrét S. Björnsdóttir (f. 24. des-
ember 1946). Börn: Margrét (1991), Benedikt (1998).

Stúdentspróf MR 1989. Lögfræðipróf HÍ 1995. Nám í þýsku
og lögfræði í Þýskalandi 1995–1996. LL.M.-gráða (Master of
Laws) frá University of Miami School of Law í Bandaríkjunum
1997. Hdl. 1998. Löggiltur verðbréfamiðlari 1998.

Fulltrúi hjá sýslumanninum í Keflavík 1995. Lögfræðingur hjá

H a n d b ó k A l þ i n g i s 61

Eimskip 1997–1999. Lögmaður með eigin rekstur á Lex lögmanns-
stofu síðan 1999. Faglegur framkvæmdastjóri Lex 2002–2003.

Í stjórn Hugins, félags ungra sjálfstæðismanna í Garðabæ,
1991–1993, formaður 1993. Framkvæmdastjóri lögfræðiaðstoðar
Orators, félags laganema, 1994–1995. Varamaður í Íþrótta- og
tómstundaráði Garðabæjar 1994–1998. Í stjórn Heilsugæslu
Garðabæjar 1998–2002. Í skipulagsnefnd Garðabæjar frá 2002.
Varaformaður Flugráðs frá 2003. Formaður knattspyrnudeildar
Ungmennafélagsins Stjörnunnar í Garðabæ frá 2003.

Heimili: Bakkaflöt 2, 210 Garðabæ. S. 565-6009.
Skrifstofa: Austurstræti 8–10.
Netfang: bjarniben@althingi.is

Bjarni Harðarson
8. þm. Suð­urkjördæmis
Framsóknarflokkur

Alþm. Suðurk. síðan 2007 (Framsfl.).
F. í Hveragerði 25. des. 1961. For.: Hörður Vignir Sigurðsson

(f. 22. sept. 1934) garðyrkjubóndi og k. h. Ingibjörg Bjarnadóttir
(f. 30. sept. 1940) húsmóðir og garðyrkjubóndi. K. Elín Gunn
laugsdóttir (f. 22. apríl 1965) tónskáld og framkvæmdastjóri. For.:
Gunnlaugur Skúlason dýralæknir og k. h. Renata Vilhjálmsdóttir
leiðsögumaður og kennari. Dóttir Bjarna og Jónínu Sigurgeirsdóttur:
Eva (1983). Sonur Bjarna og Arndísar Magnúsdóttur: Magnús Þór

H a n d b ó k A l þ i n g i s62

(1984). Synir Bjarna og Elínar: Egill (1988), Gunnlaugur (1992).
Stúdentspróf ML 1981. Nám í sagnfræði og þjóðfræði við HÍ.
Landbúnaðarverkamaður 1976–1979. Verkamaður á Höfn í

Hornafirði 1980. Verkamaður í Ísrael og Palestínu 1982. Ritstjóri
Stúdentablaðsins 1983. Blaðamaður á Tímanum og NT 1984–1985.
Blaðamaður á Helgarpóstinum 1985–1986. Ritstjóri Bóndans
1986. Ritstjóri og aðaleigandi Bændablaðsins 1987–1994. Ritstjóri
Þjóðólfs, málgagns framsóknarmanna á Suðurlandi, 1988–1991.
Ritstjóri og eigandi Sunnlenska fréttablaðsins 1991–2006. Bóksali
á Selfossi frá 2006. Stofnaði Sunnlensku bókaútgáfuna 2001.

Stofnfélagi og formaður Sögufélags Árnesinga um árabil.
Stjórnarmaður í Þroskahjálp á Suðurlandi síðan 1990. Hefur unnið
við þáttagerð fyrir Ríkisútvarpið. Stjórnarmaður í Draugasetrinu
ehf. á Stokkseyri síðan 2003 og stjórnarformaður Icelandic Wonders
á Stokkseyri frá 2005.

Heimili: Austurvegi 27, 800 Selfossi. S. 482-3176, 897-3374.
Skrifstofa: Austurstræti 14.
Netfang: bjarnih@althingi.is
Vefsíða: bjarnihardar.blog.is

H a n d b ó k A l þ i n g i s 63

Björgvin G. Sigurðsson
viðskiptaráðherra
ráðherra norrænna samstarfsmála
2. þm. Suðurkjördæmis
Samfylking

Alþm. Suðurk. síðan 2003 (Samf.).
Vþm. Suðurl. nóv. 1999, okt.–nóv. 2000, okt. 2001 og jan.–mars

2003.
Viðskiptaráðherra síðan 2007.
F. í Reykjavík 30. okt. 1970. For.: Sigurður Björgvinsson

(f. 12. maí 1945) vélfræðingur og k. h. Jenný Jóhannsdóttir (f. 3.
ágúst 1946) kennari. Sambýliskona: María Ragna Lúðvígsdóttir
(f. 11. jan. 1970) tölvunarfræðingur. Dætur: Guðrún Ragna
(2003), Elísabet (2005). Stjúpbörn, börn Maríu Rögnu: Stefanía
Ýrr (1990), Lúðvíg Árni (1992), Karólína (1994), Þóra Andrea
(1995).

Stúdentspróf Fjölbrautaskóla Suðurlands 1993. BA-próf í sögu
og heimspeki HÍ 1997.

Umsjónarmaður Þjóðveldisbæjarins í Þjórsárdal 1995–1997.
Blaðamaður á Vikublaðinu 1996–1997. Ritstjóri Stúdentablaðsins
1997–1998. Framkvæmdastjóri Reykvískrar útgáfu 1999. Fram
kvæmdastjóri Samfylkingarinnar og þingflokks Samfylkingarinnar
1999–2002. Kosningastjóri Samfylkingarinnar á Suðurlandi og í
Árborg 1999 og 2002. Skip. 24. maí 2007 viðskiptaráðherra. Fer
með norræn samstarfsmál síðan 10. júní 2008.

H a n d b ó k A l þ i n g i s64

Lögheimili: Grænuvöllum 5, 800 Selfossi.
Dvalarheimili: Bjarnarstíg 9, 101 Reykjavík.
Skrifstofa: Sölvhólsgötu 7, s. 545-8535.
Netfang: bgs@althingi.is
Vefsíða: www.bjorgvin.is

Björk Guðjónsdóttir
9. þm. Suð­urkjördæmis
Sjálfstæð­isflokkur

Alþm. Suðurk. síðan 2007 (Sjálfstfl.).
F. í Keflavík 16. janúar 1954. For.: Guðjón Ingiber Jóhannsson

(f. 8. mars 1923, d. 21. des. 1989) skipstjóri og k. h. Stefanía Ólöf
Pétursdóttir (f. 9. sept. 1925). M. Otto Jörgensen (f. 11. júní
1947) flugvirki. For.: Gunnar Otto Winther Jörgensen og k. h.
Freyja Árnadóttir. Dóttir: Júlía (1978).

Gagnfræðapróf Keflavík 1970.
Forseti bæjarstjórnar Reykjanesbæjar síðan 2002. Í miðstjórn

Sjálfstæðisflokksins 2005–2007.
Heimili: Heiðarhorni 10, 230 Keflavík. S. 421-2904, 893-

8306.
Skrifstofa: Austurstræti 8–10.
Netfang: bjorkg@althingi.is

H a n d b ó k A l þ i n g i s 65

Björn Bjarnason
dóms- og kirkjumálaráðherra
6. þm. Reykjavíkurkjördæmis suður
Sjálfstæð­isflokkur

Alþm. Reykv. 1991–2003, alþm. Reykv. n. 2003–2007, alþm.
Reykv. s. síðan 2007 (Sjálfstfl.).

4. varaforseti Alþingis 1991–1992.
Menntamálaráðherra 1995–2002. Dóms- og kirkjumálaráðherra

síðan 2003.
F. í Reykjavík 14. nóv. 1944. For.: Bjarni Benediktsson (f. 30.

apríl 1908, d. 10. júlí 1970) alþm. og ráðherra og 2. k. h. Sigríður
Björnsdóttir (f. 1. nóv. 1919, d. 10. júlí 1970) húsmóðir. K. (21.
sept. 1969) Rut Ingólfsdóttir (f. 31. júlí 1945) fiðluleikari. For.:
Ingólfur Guðbrandsson og k. h. Inga Þorgeirsdóttir. Börn: Sigríður
Sól (1972), Bjarni Benedikt (1978).

Stúdentspróf MR 1964. Lögfræðipróf HÍ 1971. Hdl. 1979.
Útgáfustjóri Almenna bókafélagsins 1971–1974. Fréttastjóri

erlendra frétta á Vísi 1974. Deildarstjóri í forsætisráðuneytinu
1974–1975, skrifstofustjóri 1975–1979. Blaðamaður á Morgun
blaðinu 1979–1984, aðstoðarritstjóri Morgunblaðsins 1984–1991.
Skip. 23. apríl 1995 menntamálaráðherra, lausn 28. maí 1999.
Skip. 28. maí 1999 menntamálaráðherra, lausn 2. mars 2002.
Skip. 23. maí 2003 dóms- og kirkjumálaráðherra, lausn 18. maí
2007 en gegndi störfum til 24. maí. Skip. 24. maí 2007 dóms- og
kirkjumálaráðherra.

Formaður Stúdentaráðs Háskóla Íslands 1967–1968. Í stjórn

H a n d b ó k A l þ i n g i s66

Félagsstofnunar stúdenta 1968–1974, formaður 1972–1974. Í
stjórn Landsmálafélagsins Varðar 1972–1974. Í stjórn Samtaka
um vestræna samvinnu frá 1973, formaður 1982–1986. Í stjórn
Þjóðhátíðarsjóðs 1977–1993, formaður 1977–1986. Í stjórn sjóðs-
ins Þjóðhátíðargjöf Norðmanna 1976–1986. Í öryggismálanefnd
ríkisstjórnarinnar 1980–1991 (er hún var lögð niður). Skip. 1988
fulltrúi kirkjuráðs í ráðgjafarnefnd Rannsóknastofnunar í siðfræði.
Stjórnarformaður Almenna bókafélagsins 1987–1991, í bók-
menntaráði félagsins 1974–1987. Félagi í International Institute
for Strategic Studies í London frá 1973. Í stjórn Sögufélags 1988–
2001. Í Þingvallanefnd síðan 1991, formaður síðan 1992. Skip.
1991 formaður þyrlunefndar. Skip. 1992 í þróunarnefnd Háskóla
Íslands, í nefnd um öryggis- og varnarmál Íslands, í nefnd til að
undirbúa lögfestingu mannréttindasáttmála Evrópu og í nefnd um
stofnun Listaháskóla Íslands, formaður. Fulltrúi Alþingis á RÖSE-
þingi 1992.

Hefur birt á íslensku og öðrum málum rit og tímaritsgreinar
um öryggismál Íslands og Norðurlanda, um önnur utanríkismál og
stjórnmál, auk fjölda blaðagreina.

Heimili: Háuhlíð 14, 105 Reykjavík. S. 551-2261.
Skrifstofa: Skuggasundi, s. 545-9006.
Netfang: bjb@althingi.is
Vefsíða: www.bjorn.is

H a n d b ó k A l þ i n g i s 67

Einar K. Guðfinnsson
sjávarútvegs- og landbúnaðarráð-
herra
5. þm. Norðvest­urkjördæmis
Sjálfstæð­isflokkur

Alþm. Vestf. 1991–2003, alþm. Norðvest. síðan 2003 (Sjálfstfl.).
Vþm. Vestf. apríl–maí 1980, febr. 1984, maí–júní og nóv. 1985,

febr.–mars, apríl–maí 1988, apríl, okt.–nóv. 1989, apríl–maí 1990.
Sjávarútvegsráðherra síðan 2005, jafnframt landbúnaðarráðherra

2007; sjávarútvegs- og landbúnaðarráðherra frá 1. jan. 2008.
Formaður þingflokks sjálfstæðismanna 2003–2005.
F. í Bolungarvík 2. des. 1955. For.: Guðfinnur Einarsson (f. 17.

okt. 1922, d. 27. ágúst 2000) forstjóri þar og k. h. María Kristín
Haraldsdóttir (f. 17. apríl 1931) húsmóðir. K. (12. sept. 1981)
Sigrún Jóhanna Þórisdóttir (f. 28. des. 1951) kennari. For.: Þórir
Sigtryggsson og k. h. Sigrún Jóhannesdóttir. Börn: Guðfinnur
Ólafur (1982), Sigrún María (1987). Sonur Einars og Láru B.
Pétursdóttur: Pétur (1990).

Stúdentspróf MÍ 1975. BA-próf í stjórnmálafræði frá háskól-
anum í Essex, Englandi, 1981.

Blaðamaður við Vísi 1975–1977. Skrifstofustörf í Bolungarvík
1979–1980 og 1981–1983. Útgerðarstjóri í Bolungarvík 1983–
1991. Skip. 27. sept. 2005 sjávarútvegsráðherra, lausn 18. maí
2007 en gegndi störfum til 24. maí. Skip. 24. maí 2007 sjávar
útvegsráðherra og landbúnaðarráðherra og frá ársbyrjun 2008
sjávarútvegs- og landbúnaðarráðherra.

Í stjórn Sambands ungra sjálfstæðismanna 1975–1977, í
miðstjórn Sjálfstæðisflokksins 1981–1991. Formaður fræðsluráðs

H a n d b ó k A l þ i n g i s68

Vestfjarða 1982–1990. Í stjórn Útvegsmannafélags Vestfjarða
1983–1988. Fulltrúi á fiskiþingi síðan 1985. Formaður stjórnar
Fiskifélags Íslands 1994–1998. Í stjórn Byggðastofnunar 1995.
Formaður byggðanefndar forsætisráðherra 1998–1999. Í hafnaráði
síðan 1999.

Ritstjóri: Vesturland, blað vestfirskra sjálfstæðismanna (1977–
1991).

Lögheimili: Vitastíg 17, 415 Bolungarvík. S. 456-7540.
Dvalarheimili: Hvassaleiti 139, 103 Reykjavík.
Skrifstofa: Skúlagötu 4, s. 545-8376.
Netfang: einarg@althingi.is
Vefsíða: www.ekg.is

Einar Oddur Kristjánsson
8. þm. Norðvest­urkjördæmis
Sjálfstæðisflokkur

Alþm. Vestf. 1995–2003, alþm. Norðvest. 2003–2007 (Sjálf
stfl.).

F. á Flateyri 26. des. 1942, d. 14. júlí 2007. For.: Kristján
Ebenezersson (f. 18. okt. 1897, d. 30. mars 1947) skipstjóri þar
og k. h. María Jóhannsdóttir (f. 25. maí 1907) símstöðvarstjóri.
K. (7. okt. 1971) Sigrún Gerða Gísladóttir (f. 20. nóv. 1943)
hjúkrunarfræðingur. For.: Gísli Þorleifsson og k. h. Brynhildur
Pálsdóttir. Börn: Brynhildur (1973), Kristján Torfi (1977), Teitur
Björn (1980).

H a n d b ó k A l þ i n g i s 69

Skrifstofumaður 1961–1965. Póstafgreiðslumaður 1965–1968.
Framkvæmdastjóri Fiskiðjunnar Hjálms hf. síðan 1968. Stjórnar
formaður Hjálms hf., Vestfirsks skelfisks hf. og Kambs hf.

Í hreppsnefnd Flateyrarhrepps 1970–1982. Í stjórn Vinnu
veitendafélags Vestfjarða síðan 1974. Í varastjórn Sölumiðstöðvar
hraðfrystihúsanna 1983–1989, í aðalstjórn 1989–1994. Stjórnar
formaður Vélbátaútgerðarfélags Ísfirðinga síðan 1984. Í stjórn
Icelandic Freezing Plant Ltd. í Grimsby 1987–1989. Í stjórn
Samtaka fiskvinnslustöðva 1981–1996. Formaður Sjálfstæðisfélags
Önundarfjarðar 1968–1979. Formaður fulltrúaráðs Sjálfstæðis
flokksins í Vestur–Ísafjarðarsýslu 1979–1990. Formaður kjör
dæmisráðs Sjálfstæðisflokksins á Vestfjörðum 1990–1992. For
maður efnahagsnefndar ríkisstjórnarinnar 1988. Formaður Vinnu
veitendasambands Íslands 1989–1992. Í stjórn Atvinnuleysis
tryggingasjóðs 1995. Í stjórn Grænlandssjóðs 2001–2004.

Einar Már Sigurðarson
4. varaforseti
7. þm. Norðaust­urkjördæmis
Samfylking

Alþm. Austurl. 1999–2003, alþm. Norðaust. síðan 2003
(Samf.).

Vþm. Austurl. okt. 1991, nóv. 1992, nóv. 1993, mars 1994 og
nóv.–des. 1994 (Alþb.).

4. varaforseti Alþingis síðan 2007.
F. í Reykjavík 29. okt. 1951. For.: Sigurður Guðgeirsson (f. 30.

H a n d b ó k A l þ i n g i s70

maí 1926, d. 6. júlí 1983) og k. h. Guðrún R. Einarsdóttir (f. 9.
sept. 1923). K. (16. júní 1977) Helga Magnea Steinsson (f. 22.
sept. 1952) skólameistari. For.: Helgi Steinsson og k. h. Jórunn
Karlsdóttir. Börn: Heiðrún Helga (1971), Jóhann Már (1972),
Karl Már (1977), Einar Torfi (1980), Sigurður Steinn (1990).

Stúdentspróf MH 1971. B.ed.-próf KHÍ 1979. Diplóma í
náms- og starfsráðgjöf HÍ 1994.

Kennari við Vopnafjarðarskóla 1971–1973, Grunnskóla Súða
víkur 1976–1977 og Varmalandsskóla 1977–1978. Skólastjóri
Grunnskóla Fáskrúðsfjarðar 1979–1982. Skólafulltrúi og félags
málastjóri í Neskaupstað 1982–1989. Áfangastjóri Verkmennta
skóla Austurlands 1989–1993 og skólameistari þar 1994–1996.
Forstöðumaður Skólaskrifstofu Austurlands 1996–1999.

Lögheimili: Sæbakka 1, 740 Neskaupstað. S. 477-1799, 863-
1739.

Dvalarheimili: Ægisíðu 117, 107 Reykjavík.
Skrifstofa: Austurstræti 14.
Netfang: ems@althingi.is

Ellert B. Schram
11. þm. Reykjavíkurkjördæmis
norður
Samfylking

Landsk. alþm. (Reykv.) 1971–1974, alþm. Reykv. 1974–1979 og
1983–1987 (Sjálfstfl.). Tók ekki sæti á þinginu 1983–1984. Alþm.
Reykv. n. síðan 2007 (Samf.).

H a n d b ó k A l þ i n g i s 71

Vþm. Reykv. apríl 1980 (Sjálfstfl.), Reykv. n. nóv.–des. 2006,
febr.–mars 2007 (Samf.).

F. í Reykjavík 10. okt. 1939. For.: Björgvin Schram (f. 3. okt.
1912, d. 24. mars 2001) stórkaupmaður þar, föðurbróðir Gunnars
G. Schrams alþm. og afabróðir Láru Margrétar Ragnarsdóttur
alþm., og k. h. Aldís Þorbjörg Brynjólfsdóttir (f. 23. mars 1917,
d. 5. maí 1991) húsmóðir. Mágur Jóns Baldvins Hannibalssonar
alþm. og ráðherra. K. 1. (17. nóv. 1962) Anna Guðlaug Ásgeirsdóttir
(f. 3. des. 1942) tölvuritari. Þau skildu. For.: Ásgeir Matthíasson
og k. h. Þorgerður Magnúsdóttir. K. 2. (15. maí 1989) Ágústa
Jóhannsdóttir (f. 25. okt. 1957) framhaldsskólakennari. For.:
Jóhann Pálsson og Hulda Sigurbjörnsdóttir. Börn Ellerts og Önnu:
Ásdís Björg (1963), Arna (1968), Aldís Brynja (1969), Höskuldur
Kári (1972). Börn Ellerts og Ágústu: Eva Þorbjörg (1990), Ellert
Björgvin (1991). Sonur Ellerts og Ásdísar Þórðardóttur: Arnar Þór
Jónsson (1971), ættleiddur.

Stúdentspróf VÍ 1959. Við nám í Lundúnum 1959–1960.
Lögfræðipróf HÍ 1966. Hdl. 1967.

Blaðamaður við dagblaðið Vísi 1961–1964 og jafnframt starfs-
maður við heildverslun föður síns. Fulltrúi á málflutningsskrif-
stofu Eyjólfs K. Jónssonar o.fl. febr. til nóv. 1965 og aftur maí
til okt. 1966. Skrifstofustjóri borgarverkfræðingsins í Reykjavík
1966–1971. Ritstjóri dagblaðsins Vísis 1980–1981 og síðan rit-
stjóri DV 1981–1995.

Formaður Stúdentaráðs Háskóla Íslands 1963–1964. Vara
formaður Orators 1963–1964. Formaður Sambands ungra
sjálfstæðismanna 1969–1973. Í miðstjórn Sjálfstæðisflokksins
1969–1973 og 1978–1981. Átti sæti í Rannsóknaráði ríkisins
1971–1980 og sat í framkvæmdanefnd þess 1971–1978. For
maður Knattspyrnusambands Íslands 1973–1989 og í fram-
kvæmdanefnd Knattspyrnusambands Evrópu (UEFA) 1982–1986
og 1990–1994. Sat á þingi Alþjóðaþingmannasambandsins 1971
og 1976–1979, formaður íslensku sendinefndarinnar frá 1976. Í
útvarpsráði 1975–1983. Formaður fulltrúaráðs sjálfstæðisfélaganna
í Reykjavík 1978–1980. Fulltrúi Íslands á fundi þingmannanefnd-

H a n d b ó k A l þ i n g i s72

ar EFTA 1983. Forseti Íþróttasambands Íslands (ÍSÍ) 1990–2006.
Formaður Íslenskrar getspár 2005–2007.

Sendi frá sér árið 1991 bókina Eins og fólk er flest, safn greina
og smásagna, og árið 2006 bókina Á undan sinni samtíð.

Ritstjóri: Úlfljótur (1962). Stefnir (1968). Vísir (1980–1981),
DV (1981–1995). Fyrsta öldin: Saga KR í 100 ár. Knattspyrnufélag
Reykjavíkur (1999).

Heimili: Sörlaskjóli 1, 107 Reykjavík. S. 562-8405, 897-
0608.

Skrifstofa: Austurstræti 14.
Netfang: ellertsch@althingi.is

Geir H. Haarde
forsætisráðherra
1. þm. Reykjavíkurkjördæmis suður
Sjálfstæð­isflokkur

Alþm. Reykv. 1987–2003, alþm. Reykv. s. síðan 2003
(Sjálfstfl.).

Vþm. Reykv. apríl 1986.
1. varaforseti Nd. 1989–1991.
Fjármálaráðherra 1998–2005, utanríkisráðherra 2005–2006,

forsætisráðherra síðan 2006.
Formaður þingflokks sjálfstæðismanna 1991–1998.
F. í Reykjavík 8. apríl 1951. For.: Tomas Haarde (f. 14. des.

1901, d. 18. maí 1962) símafræðingur frá Noregi og k. h. Anna
Steindórsdóttir Haarde (f. 3. maí 1914, d. 22. febr. 2006) hús-

H a n d b ó k A l þ i n g i s 73

móðir. K. 1. (5. júní 1975) Patricia Angelina, f. Mistretta (f. 11.
febr. 1953) frá Frakklandi. Þau skildu 1982. K. 2. (19. júní 1987)
Inga Jóna Þórðardóttir (f. 24. sept. 1951) viðskiptafræðingur og
borgarfulltrúi, systir Herdísar Þórðardóttur alþm. For.: Þórður
Guðjónsson og k. h. Marselía Guðjónsdóttir. Dætur Geirs og
Patriciu: Ilia Anna (1977), Sylvia (1981). Dætur Geirs og Ingu
Jónu: Helga Lára (1984), Hildur María (1989). Stjúpsonur Geirs,
sonur Ingu Jónu: Borgar Þór (1975).

Stúdentspróf MR 1971. BA-próf í hagfræði frá Brandeis-
háskóla, Bandaríkjunum, 1973. MA-próf í alþjóðastjórnmálum
frá Johns Hopkins háskóla, Bandaríkjunum, 1975. MA-próf í hag-
fræði frá Minnesota-háskóla, Bandaríkjunum, 1977.

Blaðamaður við Morgunblaðið á sumrum 1972–1977.
Hagfræðingur í alþjóðadeild Seðlabanka Íslands 1977–1983.
Aðstoðarmaður fjármálaráðherra 1983–1987. Skip. 16. apríl 1998
fjármálaráðherra, lausn 28. maí 1999. Skip. 28. maí 1999 fjármála-
ráðherra, lausn 23. maí 2003. Skip. 23. maí 2003 fjármálaráðherra,
lausn 27. sept. 2005. Skip. 27. sept. 2005 utanríkisráðherra, lausn
15. júní 2006. Skip. á ný sama dag forsætisráðherra og jafnframt
ráðherra Hagstofu Íslands, lausn 18. maí 2007 en gegndi störfum
til 24. maí. Skip. á ný sama dag forsætisráðherra og jafnframt
ráðherra Hagstofu Íslands. Gegndi störfum sem ráðherra Hagstofu
Íslands til 1. janúar 2008 er hún varð sjálfstæð stofnun er heyrir
undir forsætisráðherra.

Formaður Sambands ungra sjálfstæðismanna 1981–1985.
Varaformaður Sjálfstæðisflokksins 1999–2005, formaður hans
síðan 2005. Formaður þingmannahóps vestrænna ríkja innan
Alþjóðaþingmannasambandsins 1992–1994, í framkvæmdastjórn
sambandsins 1994–1998 og varaforseti þar 1995–1997. Forseti
Norðurlandaráðs 1995.

Heimili: Granaskjóli 20, 107 Reykjavík. S. 561-4112.
Skrifstofa: Stjórnarráðshúsinu, s. 545-8405.
Netfang: geir@althingi.is

H a n d b ó k A l þ i n g i s74

Grétar Mar Jónsson
10. þm. Suð­urkjördæmis
Frjálslyndi flokkurinn

Alþm. Suðurk. síðan 2007 (Frjálsl.).
Vþm. Suðurk. nóv. 2003–febr. 2004, okt. 2005.
F. í Hafnarfirði 29. apríl 1955. For.: Jón Eðvaldsson (f. 20.

jan. 1933, d. 23. nóv. 1986) skipstjóri og útgerðarmaður og k.
h. Guðbjörg Ástvaldsdóttir (f. 13. nóv. 1933, d. 15. okt. 1998)
húsmóðir.

Fiskimannapróf (II. stig) frá Stýrimannaskólanum í Reykjavík
1975.

Í stjórn handknattleiksdeildar Reynis Sandgerði 1980–1986.
Formaður leikfélagsdeildar Sæbjargar Sandgerði 1982–1988. Í
stjórn Sambands ungra jafnaðarmanna 1981–1985, í stjórn
styrktarsjóðs þess 1984–1986. Formaður Alþýðuflokksfélags
Sandgerðis 1982–1997. Í sveitarstjórn Sandgerðis 1982–1990. Í
hafnarstjórn Sandgerðis frá 1982. Formaður atvinnumálanefndar
Suðurnesja 1986–1990. Formaður Vísis, félags skipstjórnarmanna
á Suðurnesjum, 1992–1999. Forseti Farmanna- og fiskimannasam-
bands Íslands 1999–2001.

Heimili: Miðnestorgi 3, 245 Sandgerði. S. 845-1546.
Skrifstofa: Austurstræti 14.
Netfang: gretarjons@althingi.is

H a n d b ó k A l þ i n g i s 75

Guðbjartur Hannesson
2. þm. Norðvest­urkjördæmis
Samfylking

Alþm. Norðvest. síðan 2007 (Samf.).
F. á Akranesi 3. júní 1950. For.: Hannes Þjóðbjörnsson (f. 20.

jan. 1905, d. 2. okt. 1984) verkamaður og k. h. Ólafía Rannveig
Jóhannesdóttir (f. 30. maí 1910, d. 30. jan. 2007). K. Sigrún
Ásmundsdóttir (f. 17. des. 1951) yfiriðjuþjálfi. For.: Ásmundur
Jónatan Ásmundsson og k. h. Hanna Helgadóttir. Dætur: Birna
(1978), Hanna María (1988).

Kennarapróf KÍ 1971. Tómstundakennarapróf frá Seminariet
for Fritidspædagoger Vanløse Danmörku 1978. Framhaldsnám
í skólastjórn KHÍ 1992–1995. Meistarapróf frá kennaraskóla
Lundúnaháskóla (Institute of Education, University of London)
2005.

Vann á sumrum samhliða námi í Búrfellsvirkjun og Sements
verksmiðju Akraness. Kennari við Grunnskóla Akraness 1971–
1973. Erindreki Bandalags íslenskra skáta 1973–1975. Kennari
við Peder Lykke Skolen á Amager í Kaupmannahöfn 1978–
1979. Kennari við Grunnskóla Akraness 1979–1981. Skólastjóri
Grundaskóla Akranesi 1981–2007. Í bæjarstjórn Akraness 1986–
1998. Í bæjarráði 1986–1998, formaður þess 1986–1989 og
1995–1997. Forseti bæjarstjórnar 1988–1989, 1994–1995 og
1997–1998.

Í ýmsum framkvæmdanefndum um byggingu Grundaskóla og

H a n d b ó k A l þ i n g i s76

leikskólans Garðasels 1981–2001. Í æskulýðsnefnd Akranesbæjar
1982–1986. Fulltrúi skólastjóra í skólanefnd Akranesbæjar 1981–
2007. Fulltrúi á aðalfundi Samtaka sveitarfélaga á Vesturlandi
1986–1994. Í stjórn Sambands íslenskra sveitarfélaga 1986–1998.
Stjórn Rafveitu Akraness 1986–1990 og 1994–1995 og í stjórn
Akranesveitu 1995–1998. Í stjórn Hitaveitu Akraness og Borgar
fjarðar 1994–1998, formaður 1995–1998. Í samstarfsnefnd um
svæðisskipulag sunnan Skarðsheiðar 1990–1996. Í starfshópi
um vinnu við mótun markmiða og stefnu í málefnum leikskóla
á Akranesi 1992–1994, í samstarfsnefnd um mótun tillagna um
uppbyggingu og rekstur íþróttamannvirkja á Akranesi 1993–1994.
Í stjórn útgerðarfélagsins Krossvíkur hf. 1994–1996. Í stjórn
Sjúkrahúss og Heilsugæslustöðvar Akraness 1996–1998. Fulltrúi
sveitarfélaga í SAMSTARF, samstarfsnefnd um framhaldsskóla,
1996–2001. Formaður Akraneslistans 1998–2000. Formaður
skipulagsnefndar Akranesbæjar 1998–2002. Í bankaráði Lands
banka Íslands 1998–2003 og bankaráði Heritable-bankans í
London (eign Landsbankans síðan 2000) 2002–2003.

Heimili: Dalsflöt 8, 300 Akranesi. S. 431-2723, 899-7327.
Skrifstofa: Austurstræti 14.
Netfang: gudbjarturh@althingi.is

H a n d b ó k A l þ i n g i s 77

Guðfinna S. Bjarnadóttir
3. þm. Reykjavíkurkjördæmis
norður
Sjálfstæð­isflokkur

Alþm. Reykv. n. síðan 2007 (Sjálfstfl.).
F. í Keflavík 27. október 1957. For.: Bjarni Guðmundsson

(f. 13. júlí 1936) rafvirki og k. h. Hólmfríður Jónsdóttir (f. 25.
júlí 1937) húsmóðir. M. Vilhjálmur Á. Kristjánsson (f. 13. mars
1954) ráðgjafi. For.: Kristján Pétursson og Erla Knútsen. Dóttir:
Hólmfríður (1977).

Stúdentspróf KHÍ 1977. BA-próf í sálfræði HÍ 1986. MA-próf
í sálfræði frá West Virginia University 1989. Ph.D.-próf í sálfræði
með áherslu á stjórnun frá West Virginia University 1991.

Kennari við Myllubakkaskóla í Keflavík 1977–1983 og 1985–
1986. Leiðbeinandi og doktorsnemi við West Virginia University
1986–1991. Forstjóri LEAD Consulting í Bandaríkjunum
1991–1999. Rektor Háskólans í Reykjavík 1998–2007. Í stjórn
Félagsvísindastofnunar HÍ 1985–1986. Formaður nefndar um
árangursstjórnun í ríkisrekstri 1995–1996. Í stjórn Baugs Group
1998–2003. Í stjórn Umhverfisverndarsamtaka Íslands 1999–
2001. Í stjórn Fulbright á Íslandi 1999–2002. Í stjórn Auðs í krafti
kvenna 1999–2003. Í nefnd um stjórnarhætti fyrirtækja frá 2004.
Formaður stjórnar umhverfissjóðsins Kolviðar frá 2006.

Heimili: Miðleiti 10, 103 Reykjavík. S. 553-1260.
Skrifstofa: Austurstræti 8–10.
Netfang: gsb@althingi.is

H a n d b ó k A l þ i n g i s78

Guðjón A. Kristjánsson
6. þm. Norðvesturkjördæmis
Frjálslyndi flokkurinn

Alþm. Vestf. 1999–2003, alþm. Norðvest. síðan 2003 (Frjálsl.).
Vþm. Vestf. okt. 1991, des. 1991 – febr. 1992, des. 1992 – mars

1993, apríl–maí 1993, mars–apríl og okt.–nóv. 1994, júní 1995
(Sjálfstfl.).

Formaður þingflokks Frjálslynda flokksins 1999–2004.
F. á Ísafirði 5. júlí 1944. For.: Kristján Sigmundur Guðjónsson

(f. 17. nóv. 1911, d. 22. des. 1989) smiður og k. h. Jóhanna
Jakobsdóttir (f. 16. okt. 1913, d. 9. des. 1999) húsmóðir. Bróðir
Jónu Valgerðar Kristjánsdóttur alþm. K. 1. Björg Hauksdóttir
(f. 24. jan. 1941, d. 25. nóv. 1999). Þau skildu. K. 2. (31. mars
1989) Maríanna Barbara Kristjánsson (f. 7. okt. 1960) iðnaðar-
maður. For.: Theofil Kordek og k. h. Stanislawa Kordek. Dóttir
Guðjóns og Ástu Ingimarsdóttur: Guðrún Ásta (1963). Dóttir
Guðjóns og Ingigerðar Friðriksdóttur: Ingibjörg Guðrún (1966).
Synir Guðjóns og Bjargar: Kristján Andri (1967), Kolbeinn Már
(1971), Arnar Bergur (1979). Börn Guðjóns og Maríönnu (kjör-
börn, börn Maríönnu): Margrét María (1979), Júrek Brjánn
(1981).

Stýrimannanám á Ísafirði 1964–1965. Stýrimannaskólinn í
Reykjavík 1965.

Háseti, matsveinn og vélstjóri frá 1959. Stýrimaður 1965 og
skipstjóri 1967–1997. Formaður Skipstjóra- og stýrimannafélags-

H a n d b ó k A l þ i n g i s 79

ins Bylgjunnar 1975–1984. Forseti Farmanna- og fiskimannasam-
bands Íslands 1983–1999.

Í Verðlagsráði sjávarútvegsins og starfsgreinaráði sjávarútvegs-
ins. Í stjórn Fiskveiðasjóðs, í skólanefnd Stýrimannaskólans, í
stjórn Fiskifélags Íslands og í stjórn Slysavarnaskóla sjómanna.
Varafiskimálastjóri. Í stjórn Farmanna- og fiskimannasambands
Íslands 1979–1999. Formaður Frjálslynda flokksins síðan 2003. Í
stjórnarskrárnefnd síðan 2005.

Hefur ritað fjölda greina um ýmis sjávarútvegsmál í
Sjómannablaðið Víking, Fiskifréttir og dagblöð. Skrifaði smásög-
una Krumluna sem birtist í bókinni Á lífsins leið árið 1999.

Lögheimili: Engjavegi 28, 400 Ísafirði.
Dvalarheimili: Reykjabyggð 20, 270 Mosfellsbæ. S. 566-

7727.
Skrifstofa: Austurstræti 14.
Netfang: gak@althingi.is
Vefsíða: www.althingi.is/gak

Guðlaugur Þór Þórðarson
heilbrigðisráðherra
1. þm. Reykjavíkurkjördæmis
norður
Sjálfstæð­isflokkur

Alþm. Reykv. n. síðan 2003 (Sjálfstfl.).
Vþm. Vesturl. febr.–mars 1997, maí–júní og okt.–nóv. 1998.
Heilbrigðis- og tryggingamálaráðherra síðan 2007, heilbrigðisráð

herra frá 1. jan. 2008.

H a n d b ó k A l þ i n g i s80

F. í Reykjavík 19. des. 1967. For.: Þórður Sigurðsson (f. 16. okt.
1936) fyrrverandi yfirlögregluþjónn og k. h. Sonja Guðlaugsdóttir
(f. 12. júní 1936) sem rekur bókhaldsskrifstofu. K. (12. maí
2001) Ágústa Johnson (f. 2. des. 1963) framkvæmdastjóri. For.:
Rafn Johnson og k. h. Hildigunnur Johnson. Börn: Þórður Ársæll
(2002), Sonja Dís (2002). Börn Ágústu af fyrra hjónabandi:
Anna Ýr Johnson Hrafnsdóttir (1991), Rafn Franklín Johnson
Hrafnsson (1994).

Stúdentspróf MA 1987. BA-próf í stjórnmálafræði HÍ 1996.
Umboðsmaður Brunabótafélags Íslands 1988–1989. Sölumaður

hjá Vátryggingafélagi Íslands 1989–1993. Kynningarstjóri hjá
Fjárvangi 1996–1997. Framkvæmdastjóri Fíns miðils 1997–1998.
Forstöðumaður hjá Fjárvangi/Frjálsa fjárfestingarbankanum 1998–
2001. Forstöðumaður hjá tryggingadeild Búnaðarbanka Íslands
2001–2003. Skip. 24. maí 2007 heilbrigðis- og tryggingamálaráð-
herra og í ársbyrjun 2008 heilbrigðisráðherra.

Í skipulagsnefnd Borgarness og formaður umhverfisnefndar
Borgarness 1990–1994. Í stjórn Sambands ungra sjálfstæðismanna
1987–1997, ritari 1987–1989, varaformaður 1989–1993, for-
maður 1993–1997. Í miðstjórn Sjálfstæðisflokksins 1991–1997
og framkvæmdastjórn Sjálfstæðisflokksins 1993–1997. Í stjórn
DEMYC, Evrópusamtaka ungra hægri manna og kristilegra demó-
krata, 1997–2001. Í borgarstjórn Reykjavíkur síðan 1998. Í leik-
skólaráði Reykjavíkur síðan 1998. Í stjórn knattspyrnudeildar Vals
1998–1999. Í hafnarstjórn Reykjavíkur 1998–2000. Varaformaður
IYDU, International Young Democrat Union, 1998–2002. Í
umhverfis- og heilbrigðisnefnd Reykjavíkur 1998–2002. Í fræðslu-
ráði Reykjavíkur 2000–2002. Í stjórn Neytendasamtakanna og
stjórn Vímulausrar æsku síðan 2002. Formaður Fjölnis síðan
2003.

Heimili: Logafold 48, 112 Reykjavík.
Skrifstofa: Vegmúla 3, s. 545-8705.
Netfang: gudlaugurthor@althingi.is

H a n d b ó k A l þ i n g i s 81

Guðni Ágústsson
3. þm. Suð­urkjördæmis
Framsóknarflokkur

Alþm. Suðurl. 1987–2003, alþm. Suðurk. síðan 2003
(Framsfl.).

Vþm. Suðurl. nóv. 1986.
2. varaforseti Sþ. 1989–1990. 3. varaforseti Alþingis 1995–1999.
Landbúnaðarráðherra 1999–2007.
F. á Brúnastöðum í Hraungerðishreppi 9. apríl 1949. For.: Ágúst

Þorvaldsson (f. 1. ágúst 1907, d. 12. nóv. 1986) alþm. og bóndi,
móðurbróðir Guðjóns Guðmundssonar alþm., og k. h. Ingveldur
Ástgeirsdóttir (f. 15. mars 1920, d. 6. ágúst 1989) húsmóðir. K. (2.
júní 1973) Margrét Hauksdóttir (f. 3. apríl 1955) leiðbeinandi.
For.: Haukur Gíslason og k. h. Sigurbjörg Geirsdóttir. Dætur:
Brynja (1973), Agnes (1976), Sigurbjörg (1984).

Búfræðipróf Hvanneyri 1968.
Mjólkureftirlitsmaður hjá Mjólkurbúi Flóamanna 1976–1987.

Skip. 28. maí 1999 landbúnaðarráðherra, lausn 23. maí 2003.
Skip. 23. maí 2003 landbúnaðarráðherra, lausn 18. maí 2007 en
gegndi störfum til 24. maí.

Formaður Umf. Baldurs í Hraungerðishreppi 1969–1974. For
maður Félags ungra framsóknarmanna í Árnessýslu 1972–1975.
Formaður kjördæmissambands framsóknarfélaganna á Suðurlandi
1979–1986. Formaður Sambands ungra framsóknarmanna 1980–
1982. Í stjórn Hollustuverndar ríkisins 1982–1986. Í bankaráði
Búnaðarbanka Íslands 1990–1998, formaður 1990–1993. Í stjórn

H a n d b ó k A l þ i n g i s82

Stofnlánadeildar landbúnaðarins 1990–1997, formaður 1990–
1993. Formaður stjórnar Lánasjóðs landbúnaðarins 1998–1999.
Í fulltrúaráði Sólheima í Grímsnesi 1990–1994. Í Þingvallanefnd
síðan 1995. Varaformaður Framsóknarflokksins 2001–2007, for
maður hans síðan 2007.

Lögheimili: Jórutúni 2, 800 Selfossi. S. 482-2182.
Dvalarheimili: Hagamel 51, 107 Reykjavík. S. 562-0603.
Skrifstofa: Austurstræti 14.
Netfang: gudni@althingi.is

Gunnar Svavarsson
2. þm. Suðvesturkjördæmis
Samfylking

Alþm. Suðvest. síðan 2007 (Samf.).
F. í Reykjavík 26. sept. 1962. For.: Svavar Gests (f. 17. júní

1926, d. 1. sept. 1996) hljóðfæraleikari og útvarpsmaður og fyrri
k. h. María Steingrímsdóttir (f. 1. okt. 1928) húsmóðir. K. Hrönn
Ásgeirsdóttir (f. 30. ágúst 1965) grunnskólakennari. For.: Ásgeir
Jóhannes Axelsson og k. h. Elsa Þorsteinsdóttir. Börn: Tinna
(1984), Ásgeir Jóhannes (1991), Ólöf Rún (1993).

Stúdentspróf MH 1982. Lokapróf í vélaverkfræði HÍ 1988.
Deildarstjóri við Iðnskólann í Reykjavík 1988–1990. Ráðgjafi

hjá Tölvu- og verkfræðiþjónustunni 1990–1992. Fræðslustjóri
Bifreiðaskoðunar 1992–1994. Framkvæmdastjóri Aðalskoðunar
hf. 1994–2006 og í stjórn Sýnis skoðunarstofu 1998–2006.

H a n d b ó k A l þ i n g i s 83

Formaður Íþróttafélags Hafnarfjarðar 1995–2000. Í stjórn
ÍBH 1995–2003, varaformaður 2001–2003. Formaður byggingar
nefndar FH frá 2004 og byggingarnefndar Hauka frá 2007. Í for-
eldraráði Hafnarfjarðar 1999–2001. Bæjarfulltrúi í Hafnarfirði frá
2002, forseti bæjarstjórnar 2004–2007. Í bæjarráði 2002–2007,
formaður þess 2002–2004. Formaður skipulags- og byggingarráðs
2002–2004. Formaður framkvæmdaráðs síðan 2006. Í samvinnu
nefnd um svæðisskipulag höfuðborgarsvæðisins 2002–2006. Í
stjórn Hitaveitu Suðurnesja hf. síðan 2003, varaformaður 2003–
2007. Í stjórn Alþýðuflokksfélags Hafnarfjarðar 1996–1999. Vara
formaður fulltrúaráðs alþýðuflokksfélaganna 1996–1998. Formað
ur Samfylkingarinnar í Hafnarfirði 1999–2001. Í framkvæmda
stjórn Samfylkingarinnar síðan 2003, formaður framkvæmdastjórn
ar 2005–2007.

Heimili: Erluási 33, 221 Hafnarfirði. S. 696-3350.
Skrifstofa: Austurstræti 14.
Netfang: gunnars@althingi.is

Helgi Hjörvar
7. þm. Reykjavíkurkjördæmis
norður
Samfylking

Alþm. Reykv. n. síðan 2003 (Samf.).
F. í Reykjavík 9. júní 1967. For.: Úlfur Hjörvar (f. 22. apríl

1935) rithöfundur og k. h. Helga Hjörvar (f. 2. júlí 1943) forstjóri
Norðurbryggju í Kaupmannahöfn. K. (22. ágúst 1998) Þórhildur

H a n d b ó k A l þ i n g i s84

Elín Elínardóttir (f. 14. apríl 1967) grafískur hönnuður. Dætur:
Hildur (1991), Helena (2003), María (2005).

Stundaði nám í MH 1983–1986. Heimspekinám HÍ 1992–
1994.

Framkvæmdastjóri Blindrafélagsins og Blindravinnustofunnar
1994–1998. Forseti borgarstjórnar Reykjavíkur 1999–2002.

Í stjórn Norrænu blindrasamtakanna 1994–1998. Í stjórn
Orkuveitu Reykjavíkur 1994–2002. Formaður Blindrafélagsins
1996–1998. Í stjórn Sjónverndarsjóðsins síðan 1996. Formaður
félagsmálaráðs Reykjavíkur og stjórnkerfisnefndar Reykjavíkur
1998–2002. Í borgarráði Reykjavíkur 1998–2000 og 2001–
2002. Stjórnarformaður hússjóðs Öryrkjabandalagsins síðan 1998.
Formaður borgarmálaráðs Samfylkingarinnar 1999–2002. Í stjórn
Landsvirkjunar 1999–2006. Í samgöngunefnd Reykjavíkur 2000–
2002. Í stjórn Tæknigarðs 2000–2006, þar af formaður síðan
2002. Skólastjóri Stjórnmálaskóla Samfylkingarinnar síðan 2000.
Í hafnarstjórn Reykjavíkur 2002–2006. Í stjórn Fasteignastofu
Reykjavíkur 2003–2006. Í stjórn Blindrabókasafnsins síðan 2003.

Heimili: Hólavallagötu 9, 101 Reykjavík.
Skrifstofa: Austurstræti 14.
Netfang: helgih@althingi.is
Vefsíða: www.helgi.is

H a n d b ó k A l þ i n g i s 85

Höskuldur Þórhallsson
10. þm. Norðaust­urkjördæmis
Framsóknarflokkur

Alþm. Norðaust. síðan 2007 (Framsfl.).
F. á Akureyri 8. maí 1973. For.: Þórhallur Höskuldsson (f. 16.

nóv. 1942, d. 7. okt. 1995) sóknarprestur á Möðruvöllum í Hörg
árdal og síðar á Akureyri og k. h. Þóra Steinunn Gísladóttir (f. 1.
des. 1941) sérkennari á Akureyri. K. Þórey Árnadóttir (f. 29. maí
1975) viðskiptafræðingur. For.: Árni Björn Árnason og Þórey Aðal
steinsdóttir. Börn: Steinunn Glóey (2003), Fanney Björg (2006),
Þórhallur Árni (2008).

Stúdentspróf VMA 1995. Nám í viðskipta- og stjórnmálafræði
við HÍ jafnhliða námi í lögfræði. Nám í Evrópurétti og alþjóðleg-
um einkamálarétti við Lundarháskóla í Svíþjóð 2001. Lögfræðipróf
HÍ 2003. Hdl. 2005.

Aðstoðarmaður dómara við Héraðsdóm Reykjavíkur 2003–
2005. Lögmaður á Mörkinni lögmannsstofu hf. 2005–2007.
Stundakennari í viðskiptarétti við Háskólann í Reykjavík 2005–
2007.

Kosningastjóri Framsóknarflokksins í Norðausturkjördæmi
2003. Í stjórn Stéttarfélags lögfræðinga 2004–2006.

Lögheimili: Langholtsvegi 149, 104 Reykjavík. S. 562-2019,
848-4805.

Dvalarheimili: Hamarsstíg 24, 600 Akureyri.
Skrifstofa: Austurstræti 14.
Netfang: hoskuldurth@althingi.is

H a n d b ó k A l þ i n g i s86

Illugi Gunnarsson
3. þm. Reykjavíkurkjördæmis suður
Sjálfstæð­isflokkur

Alþm. Reykv. s. síðan 2007 (Sjálfstfl.).
F. á Siglufirði 26. ágúst 1967. For.: Gunnar Rafn Sigurbjörnsson

(f. 22. nóv. 1943) forstöðumaður fjölskyldusviðs hjá Hafnarfjarðarbæ
og k. h. Guðrún Ína Illugadóttir (f. 5. sept. 1945) hafnarfulltrúi
hjá Hafnarfjarðarhöfn. K. Brynhildur Einarsdóttir (f. 1. jan. 1973)
sagnfræðingur. For.: Einar Oddur Kristjánsson alþm. og k. h.
Sigrún Gerða Gísladóttir.

Stúdentspróf MR 1987. BS-próf í hagfræði HÍ 1995. MBA-
próf frá London Business School 2000.

Fiskvinna á sumrin hjá Hjálmi hf. Flateyri 1983–1993.
Leiðbeinandi við grunnskóla Flateyrar 1987–1988. Organisti
Flateyrarkirkju 1995–1996. Skrifstofumaður hjá Vestfirskum skel-
fiski á Flateyri 1995–1997. Stundaði rannsóknir í fiskihagfræði
við HÍ 1997–1998. Aðstoðarmaður Davíðs Oddssonar forsætis
ráðherra 2000–2005.

Í stjórn Vöku, félags lýðræðissinnaðra stúdenta við Háskóla
Íslands, 1989–1990, oddviti 1993–1994. Í Stúdentaráði Háskóla
Íslands 1993–1995. Fulltrúi stúdenta í háskólaráði 1993–1995.
Formaður Heimdallar, félags ungra sjálfstæðismanna, 1997–1998.

Heimili: Ránargötu 6a, 101 Reykjavík. S. 896-1237.
Skrifstofa: Austurstræti 8–10.
Netfang: illugig@althingi.is

H a n d b ó k A l þ i n g i s 87

Ingibjörg Sólrún
Gísladóttir
utanríkisráðherra
2. þm. Reykjavíkurkjördæmis suður
Samfylking

Alþm. Reykv. 1991–1994 (Kvennal.), alþm. Reykv. n. 2005–
2007, alþm. Reykv. s. síðan 2007 (Samf.).

Vþm. Reykv. n. maí 2003, okt. 2003, maí 2004 og jan.–febr.
2005 (Samf.).

Utanríkisráðherra síðan 2007.
F. í Reykjavík 31. des. 1954. For.: Gísli Gíslason (f. 30.

nóv. 1916, d. 23. okt. 2006) verslunarmaður og k. h. Ingibjörg
J. Níelsdóttir (f. 23. febr. 1918) húsmóðir. M. (29. júlí 1994)
Hjörleifur Sveinbjörnsson (f. 11. des. 1949) deildarstjóri hjá
Íslenska útvarpsfélaginu. For.: Sveinbjörn Einarsson og k. h. Hulda
Hjörleifsdóttir. Synir: Sveinbjörn (1983), Hrafnkell (1985).

Stúdentspróf MT 1974. BA-próf í sagnfræði og bókmenntum
HÍ 1979. Gestanemandi við Hafnarháskóla 1979–1981. Cand.
mag.-nám í sagnfræði við HÍ 1981–1983.

Vann ýmis almenn störf með námi 1974–1981. Starfsmaður
dönsku póstþjónustunnar 1979–1981. Ritstjóri tímaritsins
Veru 1988–1990. Ýmis ritstörf og blaðamennska 1990–1991.
Borgarstjóri Reykjavíkur 1994–2003. Skip. 24. maí 2007 utan-
ríkisráðherra.

Formaður stjórnar Stúdentaráðs Háskóla Íslands 1977–1978.
Borgarfulltrúi í Reykjavík 1982–1988 og síðan 1994. Í skipu-
lagsnefnd Reykjavíkurborgar 1982–1986 og í félagsmálaráði

H a n d b ó k A l þ i n g i s88

1986–1988. Formaður borgarráðs 1994–2003. Í þingmannanefnd
EFTA/EES 1991–1994. Formaður stjórnar Lífeyrissjóðs starfs-
manna Reykjavíkur 1994–2002. Í stjórn Landsvirkjunar 1999–
2000. Formaður miðborgarstjórnar 1999–2002. Formaður stjórn-
ar Slökkviliðs höfuðborgarsvæðisins 2000–2003. Í stjórn Samtaka
sveitarfélaga á höfuðborgarsvæðinu 2002–2003. Formaður dóm-
nefndar um skipulagssamkeppni um Tónlistar- og ráðstefnuhús
2001. Formaður stjórnar Aflvaka 2002–2004. Formaður hverfis
ráðs miðborgar 2002–2005. Í bankaráði Seðlabanka Íslands
2003–2005. Í stjórnarskrárnefnd 2005–2006. Varaformaður Sam
fylkingarinnar 2003–2005, formaður síðan 2005.

Ritstjóri: Vera (1988–1990).
Heimili: Nesvegi 76, 107 Reykjavík. S. 552-4089.
Skrifstofa: Rauðarárstíg 25, s. 545-9905.
Netfang: isg@althingi.is

Jóhanna Sigurðardóttir
félags- og tryggingamálaráðherra
5. þm. Reykjavíkurkjördæmis
norður
Samfylking

Alþm. Reykv. 1978–2003 (landsk. 1979–1987) (Alþfl., Ufl.,
Þjóðv., JA., Samf.), alþm. Reykv. s. 2003–2007, alþm. Reykv. n. síðan
2007 (Samf.).

2. varaforseti Nd. 1979, 1. varaforseti Nd. 1983–1984, 4.
varaforseti Alþingis 2003–2007.

H a n d b ó k A l þ i n g i s 89

Félagsmálaráðherra 1987–1994 og síðan 2007; félags- og trygg-
ingamálaráðherra frá 1. jan. 2008.

F. í Reykjavík 4. okt. 1942. For.: Sigurður Egill Ingimundarson
(f. 10. júlí 1913, d. 12. okt. 1978) alþm. og forstjóri
Tryggingastofnunar ríkisins og k. h. Karítas Guðmundsdóttir
(f. 19. des. 1917, d. 26. ágúst 1997) húsmóðir. M. 1. (28. febr.
1970) Þorvaldur Steinar Jóhannesson (f. 3. mars 1944) banka-
starfsmaður í Reykjavík. Þau skildu. For.: Jóhannes Eggertsson
og k. h. Steinunn G. Kristinsdóttir. M. 2. (15. júní 2002) Jónína
Leósdóttir (f. 16. maí 1954) blaðamaður og leikskáld. For.: Leó
Eggertsson og k. h. Fríða Björg Loftsdóttir. Synir Jóhönnu og
Þorvalds: Sigurður Egill (1972), Davíð Steinar (1977). Sonur
Jónínu: Gunnar Hrafn Jónsson (1981).

Verslunarpróf VÍ 1960.
Flugfreyja hjá Loftleiðum 1962–1971. Skrifstofumaður í

Kassagerð Reykjavíkur 1971–1978. Skip. 8. júlí 1987 félagsmála-
ráðherra, lausn 17. sept. 1988, en gegndi störfum til 28. sept. Skip.
28. sept. 1988 félagsmálaráðherra, lausn 23. apríl 1991, en gegndi
störfum til 30. apríl. Skip. 30. apríl 1991 félagsmálaráðherra í
þriðja sinn, lausn 24. júní 1994. Skip. 24. maí 2007 félagsmálaráð-
herra og í ársbyrjun 2008 félags- og tryggingamálaráðherra.

Í stjórn Flugfreyjufélags Íslands 1966–1969, formaður 1966
og 1969. Í stjórn félagsins Svölurnar 1974–1976, formaður
1975. Í stjórn Verslunarmannafélags Reykjavíkur 1976–1983.
Varaformaður Alþýðuflokksins 1984–1993. Formaður í stjórn-
arnefnd um málefni þroskaheftra og öryrkja 1979–1983. Í nefnd
til að undirbúa frumvarp um tilhögun og framkvæmd fullorð-
insfræðslu og endurskoðun laga um almannatryggingar 1978. Í
tryggingaráði 1978–1987, formaður þess 1979–1980. Sat á þingi
Alþjóðaþingmannasambandsins 1980–1985. Formaður Þjóðvaka
1995.

Heimili: Hjarðarhaga 17, 107 Reykjavík. S. 863-1042.
Skrifstofa: Hafnarhúsinu við Tryggvagötu, s. 545-8105.
Netfang: johanna@althingi.is
Vefsíða: www.althingi.is/johanna

H a n d b ó k A l þ i n g i s90

Jón Bjarnason
4. þm. Norðvesturkjördæmis
Vinstri hreyfingin – grænt framboð

Alþm. Norðurl. v. 1999–2003, alþm. Norðvest. síðan 2003 (Vg.).
F. í Asparvík í Strandasýslu 26. des. 1943. For.: Bjarni Jónsson

(f. 2. sept. 1908, d. 10. jan. 1990) útvegsbóndi og k. h. Laufey
Valgeirsdóttir (f. 19. ágúst 1917). Mágur Hjálmars Jónssonar
alþm. K. (28. ágúst 1966) Ingibjörg Sólveig Kolka Bergsteinsdóttir
(f. 15. okt. 1947) þroskaþjálfi. For.: Bergsteinn Sigurðsson og
Ingibjörg Kolka Pálsdóttir. Börn: Bjarni (1966), Ásgeir (1970),
Ingibjörg Kolka (1971), Laufey Erla (1978), Katrín Kolka (1982),
Páll Valdimar Kolka (1983).

Stúdentspróf MR 1965. Búfræðipróf Hvanneyri 1967. Búfræði
kandidat frá Landbúnaðarháskólanum í Ási í Noregi 1970.

Kennari við Lækjarskóla í Hafnarfirði 1965–1966. Kennari
við Bændaskólann á Hvanneyri 1970–1974. Bóndi í Bjarnarhöfn
1971–1982. Stundakennari við Grunnskóla Stykkishólms 1976–
1981. Skólastjóri Bændaskólans á Hólum í Hjaltadal síðan 1981.

Formaður stjórnar Kaupfélags Stykkishólms 1977–1981. Odd
viti Helgafellssveitar 1978–1982. Fulltrúi á aðalfundum Stéttarsam
bands bænda 1978–1982. Fulltrúi í búfræðslunefnd 1981–1999.

Lögheimili: Skúlabraut 14, 540 Blönduósi. S. 854-6510.
Dvalarheimili: Aragötu 16, 101 Reykjavík. S. 562-5116.
Skrifstofa: Vonarstræti 12.
Netfang: jb@althingi.is
Vefsíða: jonbjarnason.blog.is

H a n d b ó k A l þ i n g i s 91

Jón Gunnarsson
7. þm. Suð­vesturkjördæmis
Sjálfstæð­isflokkur

Alþm. Suðvest. síðan 2007 (Sjálfstfl.).
F. í Reykjavík 21. sept. 1956. For.: Gunnar Jónsson (f. 7. júní

1933) rafvirkjameistari og k. h. Erla Dorothea Magnúsdóttir (f. 20.
maí 1936) verslunarkona. K. Margrét Halla Ragnarsdóttir (f. 16.
ágúst 1956) verslunarkona. For.: Ragnar Benediktsson og k. h.
Arndís Pálsdóttir. Börn: Gunnar Bergmann (1978), Arndís Erla
(1982), Arnar Bogi (1992).

Próf frá Iðnskólanum í Reykjavík 1975. Rekstrar- og við-
skiptanám EHÍ 1996.

Bóndi að Barkarstöðum í Miðfirði 1981–1985. Yfirmaður
auglýsinga- og áskriftadeildar Stöðvar 2 1986–1990. Markaðsstjóri
Prentsmiðjunnar Odda 1991–1993. Rak ásamt eiginkonu sinni
innflutningsfyritækið Rún ehf. 1994–2004. Framkvæmdastjóri
Slysavarnafélagsins Landsbjargar 2005–2007.

Í stjórn kjördæmisráðs Sjálfstæðisflokksins í Norðurlandskjör
dæmi vestra 1982–1984. Formaður Flugbjörgunarsveitar Vestur-
Húnavatnssýslu 1983–1985. Í stjórn Flugbjörgunarsveitarinnar í
Reykjavík 1987–1991, formaður 1989–1991. Í stjórn Landsbjargar
1991–1999, varaformaður 1997–1999. Í landsstjórn aðgerðarmála
björgunarsveita 1992–1997. Formaður Sjávarnytja, félags áhuga-
manna um skynsamlega nýtingu sjávarafurða, síðan 1995. Í stjórn
Slysavarnafélagsins Landsbjargar 1999–2005, formaður síðan 2000.
Formaður fulltrúaráðs sjálfstæðisfélaganna í Kópavogi síðan 2003.

H a n d b ó k A l þ i n g i s92

Heimili: Fífuhjalla 21, 200 Kópavogi. S. 564-3663, 892-
4277.

Skrifstofa: Austurstræti 8–10.
Netfang: jong@althingi.is

Jón Magnússon
10. þm. Reykjavíkurkjördæmis
suður
Frjálslyndi flokkurinn

Alþm. Reykv. s. síðan 2007 ((Frjálsl.).
Vþm. Reykv. apríl 1984, apríl og nóv. 1986, okt.–nóv. 1987 og

maí 1988 (Sjálfstfl.).
F. á Akranesi 23. mars 1946. For.: Magnús Jónsson (f. 7. ágúst

1916) skólastjóri og k. h. Sigrún Jónsdóttir (f. 12. febr. 1918)
kennari. K. Halldóra Rafnar (f. 31. maí 1947) kennari og blaða-
maður. Þau skildu. For.: Jónas G. Rafnar alþm. og k. h. Aðalheiður
Rafnar. Synir: Jónas Friðrik (1966), Magnús (1980). Dóttir Jóns
og Fannýjar Jónmundsdóttur: Sigrún Fanný (1985).

Stúdentspróf MR 1967. Lögfræðipróf HÍ 1974. Hdl. 1975.
Hrl. 1989.

Kennari 1967–1979. Stundaði lögmannsstörf og rak eigin lög-
mannsstofu 1976–2007. Fasteignasali 1984–1993 og 2004–2006.
Í úrskurðarnefnd í vátryggingamálum síðan 1994.

Formaður Stúdentaráðs HÍ 1970–1971. Í miðstjórn
Sjálfstæðisflokksins 1973–1981. Formaður Heimdallar, félags
ungra sjálfstæðismanna, 1975–1977. Formaður Sambands ungra

H a n d b ó k A l þ i n g i s 93

sjálfstæðismanna 1977–1981. Formaður Neytendasamtakanna
1982–1984. Formaður stjórnar Iðnlánasjóðs 1983–1991. Formaður
Neytendafélags höfuðborgarsvæðisins 1991–1996.

Heimili: Þverási 39, 110 Reykjavík. S. 568-8500, 898-0523.
Skrifstofa: Austurstræti 14.
Netfang: jonm@althingi.is

Karl V. Matthíasson
7. þm. Norðvest­urkjördæmis
Samfylking

Alþm. Vestf. 2001–2003, alþm. Norðvest. síðan 2007 (Samf.).
Vþm. Vestf. júní 1999 og febr.–mars 2000.
F. á Akureyri 12. ágúst 1952. For.: Matthías Björnsson (f. 9.

des. 1921) kennari, loftskeytamaður og vélstjóri, og k. h. Fjóla
Guðjónsdóttir (f. 3. maí 1933) húsmóðir og leiðbeinandi. K.
(5. júlí 1980) Sesselja Björk Guðmundsdóttir (f. 30. apríl 1959)
húsmóðir og leikskólakennari. For.: Guðmundur Þórðarson og
k. h. Anna Sesselja Þórðardóttir. Börn: Arnar Valur (1987), Pétur
(1994), Fjóla (1996).

Stúdentspróf MR 1974. Guðfræðipróf HÍ 1987.
Kennari við Barnaskólann í Ólafsvík 1974–1975, Laugar

gerðisskóla í Eyjahreppi 1976–1977 og Grunnskóla Eyrarsveitar
1979–1981. Sjómennska á netabátum og togurum. Gerði út hand-
færabát frá Hellnum undir Jökli. Sóknarprestur Staðarprestakalls
í Súgandafirði 1987–1989, Ísafjarðarprestakalls 1989–1991,

H a n d b ó k A l þ i n g i s94

Tálknafjarðarprestakalls 1991–1995 og Setbergsprestakalls 1995–
2003.

Formaður Ungmennafélagsins Trausta 1979–1981. Í stjórn
SÁÁ 1989–1993. Formaður Prestafélags Vestfjarða 1989–1994.
Fundarritari hreppsnefndar Eyrarsveitar 1995–1997. Formaður
Hallgrímsdeildar Prestafélags Íslands 1999–2001. Í stjórn Byggða
stofnunar 1999–2001. Í tryggingaráði síðan 2003.

Lögheimili: Miðhrauni 2, 311 Borgarnesi. S. 561-8782, 868-
6984.

Dvalarheimili: Flúðaseli 72, 109 Reykjavík.
Skrifstofa: Austurstræti 14.
Netfang: kvm@althingi.is

Katrín Jakobsdóttir
4. þm. Reykjavíkurkjördæmis
norður
Vinstri hreyfingin – grænt framboð

Alþm. Reykv. n. síðan 2007 (Vg.).
F. í Reykjavík 1. febr. 1976. For.: Jakob Ármannsson (f. 7. maí

1939, d. 20. júlí 1996) bankamaður og kennari og k. h. Signý
Thoroddsen (f. 13. ágúst 1940) sálfræðingur, dóttir Sigurðar S.
Thoroddsens alþm., bróðurdóttir Katrínar alþm. og Skúla S.
Thoroddsens alþm., sonardóttir Skúla Thoroddsens alþm. M.
Gunnar Örn Sigvaldason (f. 13. mars 1978) framhaldsnemi
í heimspeki. For.: Sigvaldi Ingimundarson og k. h. Sigurrós
Gunnarsdóttir. Synir: Jakob (2005), Illugi (2007).

H a n d b ó k A l þ i n g i s 95

Stúdentspróf MS 1996. BA-próf í íslensku með frönsku sem
aukagrein HÍ 1999. Meistarapróf í íslenskum bókmenntum
2004.

Málfarsráðunautur á fréttastofum RÚV í hlutastarfi 1999–
2003 auk fjölmargra sumarstarfa. Dagskrárgerð fyrir ljósvakamiðla
og ritstörf fyrir ýmsa prentmiðla 2004–2006. Kennsla fyrir
Endurmenntun, símenntunarmiðstöðvar og Mími tómstundaskóla
2004–2007. Ritstjórnarstörf fyrir Eddu-útgáfu og JPV-útgáfu
2005–2006. Stundakennsla við Háskóla Íslands, Háskólann í
Reykjavík og Menntaskólann í Reykjavík 2006–2007.

Í Stúdentaráði HÍ og háskólaráði 1998–2000. Formaður Ungra
vinstri grænna 2002–2003. Fulltrúi í fræðsluráði, síðar menntaráði,
Reykjavíkur 2002–2005. Formaður nefndar um barnabókaverð-
laun fræðsluráðs Reykjavíkur 2002–2006. Varaborgarfulltrúi fyrir
Reykjavíkurlistann 2002–2006. Varaformaður Vinstri hreyfing-
arinnar – græns framboðs síðan 2003. Formaður samgöngunefndar
Reykjavíkur 2004. Formaður umhverfis- og heilbrigðisnefndar
Reykjavíkur 2004.

Heimili: Reynimel 82, 107 Reykjavík. S. 552-6052, 895-
6052.

Skrifstofa: Vonarstræti 12.
Netfang: katrinja@althingi.is
Vefsíða: www.katrinjakobsdottir.is

H a n d b ó k A l þ i n g i s96

Katrín Júlíusdóttir
5. þm. Suð­vesturkjördæmis
Samfylking

Alþm. Suðvest. síðan 2003 (Samf.).
F. í Reykjavík 23. nóv. 1974. For.: Júlíus Stefánsson (f. 17. nóv.

1939) framkvæmdastjóri og k. h. Gerður Lúðvíksdóttir (f. 19.
maí 1942) skrifstofumaður. Þau skildu. Sonur Katrínar og Flosa
Eiríkssonar: Júlíus (1999).

Stúdent MK 1994. Nám í mannfræði við Háskóla Íslands
1995–1999. Námskeið í verkefnastjórn í hugbúnaðargerð hjá
Endurmenntunarstofnun Háskóla Íslands 2001.

Innkaupastjóri hjá G. Einarsson & Co. ehf. 1994–1998, fram-
kvæmdastjóri þar 1999–2000. Framkvæmdastjóri Stúdentaráðs
Háskóla Íslands 1998–1999. Verkefnastjóri og ráðgjafi hjá ráðgjaf-
ar- og hugbúnaðarhúsinu Innn hf. 2000–2003.

Í stjórn Verðandi, ungliðahreyfingar Alþýðubandalagsins, og
ritari Alþýðubandalagsins í Kópavogi 1994–1998. Í miðstjórn
Alþýðubandalagsins 1996–2000. Fulltrúi Röskvu í Stúdentaráði
og háskólaráði Háskóla Íslands 1997–1999. Í kennslumála-
nefnd Háskóla Íslands 1997–1999. Í framkvæmdastjórn Samfylk
ingarinnar 2000–2003, varaformaður 2001–2003. Í stjórn Evr
ópusamtakanna 2000–2003. Varaformaður Ungra jafnaðarmanna
2000, formaður 2000–2001.

Heimili: Furugrund 71, 200 Kópavogi. S. 894-6026.
Skrifstofa: Austurstræti 14.

H a n d b ó k A l þ i n g i s 97

Netfang: katrinj@althingi.is
Vefsíða: www.katrinjul.is

Kjartan Ólafsson
3. varaforseti
4. þm. Suð­urkjördæmis
Sjálfstæð­isflokkur

Alþm. Suðurl. 2001–2003, alþm. Suðurk. síðan 2004 (Sjálfstfl.).
Vþm. Suðurl. okt. 2000, vþm. Suðurk. maí 2003, okt. 2003 –

maí 2004 og júlí 2004.
3. varaforseti Alþingis síðan 2007.
F. í Reykjavík 2. nóv. 1953. For.: Ólafur Jónsson (f. 29. mars

1922, d. 18. febr. 2005) framkvæmdastjóri og k. h. Hugborg
Benediktsdóttir (f. 27. febr. 1922) húsmóðir. K. (27. des. 1980)
Arna Kristín Hjaltadóttir (f. 28. sept. 1957) skrifstofumaður. For.:
Hjalti Þórðarson og k. h. Elínbjörg Ólöf Guðjónsdóttir. Börn:
Hjalti Jón (1980), Hugborg (1982), Herdís Ólöf (1986).

Próf frá Garðyrkjuskóla ríkisins 1974 og garðyrkjuskólunum í
Söhus og Beder í Danmörku 1975 og 1976.

Ráðunautur hjá Búnaðarsambandi Suðurlands 1976–1986.
Fjármálastjóri Búnaðarsambands Suðurlands 1986–1998.
Framkvæmdastjóri Steypustöðvar Suðurlands síðan 1998.

Í stjórn Skógræktarfélags Íslands 1979–1984. Í stjórn Félags
ungra sjálfstæðismanna í Suðurlandskjördæmi og formaður þess
um fjögurra ára skeið. Í stjórn Landgræðslusjóðs 1979–1984.

H a n d b ó k A l þ i n g i s98

Formaður Skógræktarfélags Árnesinga 1981–1996 og situr þar
enn í stjórn. Í stjórn sjálfstæðisfélagsins Óðins á Selfossi um sex ára
skeið. Í stjórn Áburðarverksmiðju ríkisins 1988–1993. Formaður
heilbrigðisnefndar Ölfushrepps 1990–1998. Formaður Sambands
garðyrkjubænda síðan 1990. Í stjórn réttargeðdeildarinnar að
Sogni 1992–1996. Formaður kjördæmisráðs Sjálfstæðisflokksins
í Suðurlandskjördæmi 1994–1995. Fulltrúi á Búnaðarþingi síðan
1995. Í stjórn hestamannafélagsins Sleipnis um tveggja ára skeið.
Formaður umhverfisnefndar sveitarfélagsins Ölfuss síðan 1998. Í
stjórn Framleiðnisjóðs landbúnaðarins síðan 2000.

Lögheimili: Hlöðutúni, 801 Selfossi. S. 482-2250, 895-8405.
Dvalarheimili: Öldugötu 8, 101 Reykjavík. S. 562-1180.
Skrifstofa: Austurstræti 8–10.
Netfang: ko@althingi.is
Vefsíða: www.kjartanolafsson.is

Kolbrún Halldórsdóttir
5. þm. Reykjavíkurkjördæmis suður
Vinstri hreyfingin – grænt framboð

Alþm. Reykv. 1999–2003, alþm. Reykv. n. 2003–2007, alþm.
Reykv. s. síðan 2007 (Vg.).

F. í Reykjavík 31. júlí 1955. For.: Halldór Viðar Pétursson
(f. 29. sept. 1928) matsveinn og k. h. Halldóra Sigrún Ólafsdóttir
(f. 14. maí 1926) kennari og húsmóðir, systir Magnúsar Torfa
Ólafssonar alþm. og ráðherra. M. (1. maí 1980) Ágúst Pétursson

H a n d b ó k A l þ i n g i s 99

(f. 12. maí 1953) kennari. For.: Pétur Ágústsson og k. h. Guðrún
Kristjánsdóttir. Börn: Orri Huginn (1980), Alma (1995).

Verslunarpróf VÍ 1973. Burtfararpróf frá Leiklistarskóla Íslands
1978.

Leikari og hvíslari hjá Leikfélagi Reykjavíkur 1978–1979, leik-
ari og bókhaldari í Alþýðuleikhúsinu 1979–1983. Fulltrúastörf á
skrifstofu Listahátíðar Reykjavíkur, störf hjá Kvikmyndafélaginu
Óðni og Kvikmynd og fulltrúastörf hjá Leiklistarskóla Íslands
1979–1983. Framkvæmdastjóri Kramhússins 1984–1985.
Leikstjóri og leikari hjá Svörtu og sykurlausu 1983–1986.
Dagskrárgerðarmaður við Ríkisútvarpið, hljóðvarp og sjónvarp
1980–1990. Framkvæmdastjóri Bandalags íslenskra leikfélaga
1988–1993. Fastráðinn leikstjóri við Þjóðleikhúsið 1995–1998.
Lausráðinn leikstjóri hjá Leikfélagi Akureyrar og hjá sjálfstætt
starfandi atvinnuleikhópum 1980–1999, auk þess að hafa leikstýrt
fjölda leiksýninga hjá skólaleikfélögum og áhugamannaleikfélög-
um um land allt. Kennsla á leiklistarnámskeiðum víða um land, í
Færeyjum og á Írlandi.

Fulltrúi í skólanefnd Leiklistarskóla Íslands 1977–1978 og
1988–1993. Ritari IV. deildar Félags íslenskra leikara 1980–1981.
Formaður IV. deildar Félags íslenskra leikara 1981–1982. Fulltrúi í
Leiklistarsambandi Íslands 1988–1993. Í NAR, norrænu samstarfi
áhugaleikfélaga, 1988–1993. Í nefnd á vegum menntamálaráðu-
neytis um menntastefnu til 2000 (listgreinar) 1990 og nefnd
á vegum menntamálaráðuneytis um endurskoðun leiklistarlaga
1994. Formaður framkvæmdastjórnar Leiklistarráðs 1990–1994.
Gjaldkeri í stjórn Félags leikstjóra á Íslandi 1998–1999. Fulltrúi
Reykjavíkurborgar í stjórn Sorpu síðan 2002.

Hefur samið leikgerðir og handrit ýmissa leiksýninga.
Ritstjóri: Leiklistarblaðið (1988–1993).
Heimili: Fornhaga 21, 107 Reykjavík. S. 552-0381, 862-

4808.
Skrifstofa: Vonarstræti 12.
Netfang: kolbrunh@althingi.is
Vefsíða: www.althingi.is/kolbrunh

H a n d b ó k A l þ i n g i s100

Kristinn H. Gunnarsson
9. þm. Norðvest­urkjördæmis
Frjálslyndi flokkurinn

Alþm. Vestf. 1991–2003 (Alþb., Ufl., Framsfl.), alþm. Norðvest.
síðan 2003 (Framsfl., Frjálsl.).

Formaður þingflokks Framsóknarflokksins 1999–2003. Formaður
þingflokks Frjálslynda flokksins síðan 2007.

F. í Reykjavík 19. ágúst 1952. For.: Gunnar H. Kristinsson (f. 1.
nóv. 1930, d. 27. ágúst 2000) hitaveitustjóri og k. h. Auðbjörg
Brynjólfsdóttir (f. 1. nóv. 1929, d. 17. jan. 2000) starfsmaður heim-
ilishjálpar í Reykjavík, móðir Gunnars Birgissonar alþm. K. 1. (17.
júní 1976) Aldís Rögnvaldsdóttir (f. 29. mars 1956) framkvæmda-
stjóri. Þau skildu. For.: Rögnvaldur Karstein Guðmundsson og
k. h. Erla Sigurgeirsdóttir. K. 2. Elsa B. Friðfinnsdóttir (f. 9. okt.
1959) hjúkrunarfræðingur. For.: Friðfinnur Friðfinnsson og k. h.
Rannveig Ragnarsdóttir. Börn Kristins og Aldísar: Dagný (1978),
Erla (1979), Rögnvaldur Karstein (1981), Rakel (1985).

Stúdentspróf MR 1972. BS-próf í stærðfræði HÍ 1979.
Kennari við Grunnskóla Tálknafjarðar 1973, Grunnskóla

Bolungarvíkur 1974–1975 og 1979–1981, Gagnfræðaskóla
Sauðárkróks 1975–1976, Fjölbrautaskólann við Ármúla og
Fjölbrautaskólann í Breiðholti 1977–1979. Skrifstofustjóri hjá
Jóni Fr. Einarssyni, byggingarþjónustu, í Bolungarvík 1981–1986,
starfsmaður Bókhaldsþjónustunnar þar 1986–1991.

Bæjarfulltrúi í Bolungarvík 1982–1998, í bæjarráði 1986–
1991, 1994–1995 og 1997–1998. Formaður stjórnar kjördæmis

H a n d b ó k A l þ i n g i s 101

ráðs Alþýðubandalagsins á Vestfjörðum 1982–1985. Formaður
Verslunarmannafélags Bolungarvíkur 1982–1992. Formaður
knattspyrnudeildar UMFB 1984–1988. Í framkvæmdastjórn
Landssambands íslenskra verslunarmanna 1987–1991. Í flugráði
1987–1991. Í stjórnarnefnd um Skipaútgerð ríkisins 1989–1992.
Í framkvæmdastjórn Alþýðubandalagsins 1989–1998. Í stjórn
Húsnæðisstofnunar ríkisins 1991–1995. Í stjórnskipaðri nefnd
um sameiningu sveitarfélaga síðan 1991. Í stjórn Byggðastofnunar
1995–1999, formaður stjórnar 2000–2002. Í framkvæmdastjórn,
landsstjórn og miðstjórn Framsóknarflokksins frá 1999. Í trygg-
ingaráði síðan 2003.

Ritstjóri: Vestfirðingur, málgagn Alþýðubandalagsins á
Vestfjörðum (1990–1998).

Lögheimili: Traðarstíg 12, 415 Bolungarvík. S. 456-7437, 892-
7630, 852-7630.

Dvalarheimili: Galtalind 22, 201 Kópavogi. S. 552-2248.
Skrifstofa: Austurstræti 14.
Netfang: khg@althingi.is
Vefsíða: www.kristinn.is

Kristján Þór Júlíusson
1. þm. Norðaust­urkjördæmis
Sjálfstæð­isflokkur

Alþm. Norðaust. síðan 2007 (Sjálfstfl.).
F. á Dalvík 15. júlí 1957. For.: Júlíus Kristjánsson (f. 16.

H a n d b ó k A l þ i n g i s102

sept. 1930) forstjóri og k. h. Ragnheiður Sigvaldadóttir (f. 5. maí
1934) skjalavörður. K. Guðbjörg Baldvinsdóttir Ringsted (f. 12.
jan. 1957) myndlistarmaður. For.: Baldvin Gunnar Sigurðsson
Ringsted og k. h. Ágústa Sigurðardóttir Ringsted. Börn: María
(1984), Júlíus (1986), Gunnar (1990), Þorsteinn (1997).

Stúdentspróf MA 1977. Skipstjórnarpróf (1. og 2. stig)
frá Stýrimannaskólanum í Reykjavík 1978. Nám í íslensku og
almennum bókmenntum HÍ 1981–1984. Kennsluréttindapróf
HÍ 1984.

Stýrimaður og skipstjóri á skipum frá Dalvík 1978–1981 og
á sumrin 1981–1985. Kennari við Stýrimannaskólann á Dalvík
1981–1986. Kennari við Dalvíkurskóla 1984–1986. Bæjarstjóri
Dalvíkur 1986–1994. Í stjórn Útgerðarfélags Dalvíkinga hf.
1987–1990. Formaður stjórnar Iðnþróunarfélags Eyjafjarðar hf.
1987–1992. Í stjórn Söltunarfélags Dalvíkur hf. 1987–1993. Í
stjórn Sæplasts hf. 1988–1994. Bæjarstjóri Ísafjarðar 1994–1997.
Í stjórn Togaraútgerðar Ísafjarðar hf. 1996–1997. Formaður stjórn-
ar Samherja hf. 1996–1998. Bæjarstjóri Akureyrar 1998–2006.
Formaður stjórnar Lífeyrissjóðs starfsmanna Akureyrarbæjar 1998–
2007. Í stjórn Eignarhaldsfélagsins Brunabótafélags Íslands síðan
1999. Í stjórn Landsvirkjunar síðan 1999. Í stjórn Fjárfestingabanka
atvinnulífsins 1999–2000. Í Ferðamálaráði Íslands 1999–2003.
Formaður stjórnar Lífeyrissjóðs Norðurlands 2000–2007. Í stjórn
Fasteignamats ríkisins síðan 2000. Í stjórn Íslenskra verðbréfa frá
2002.

Í ráðgjafanefnd Tölvuþjónustu sveitarfélaga 1988–1990. Í
stjórn Fjórðungssambands Norðlendinga 1989–1990. Í Héraðsráði
Eyjafjarðar 1990–1994. Formaður stjórnar Hafnasambands sveit-
arfélaga 1994–1997. Formaður stjórnar Eyþings 1998–2002. Í
stjórn Sambands íslenskra sveitarfélaga 1998–2007. Í bæjarstjórn
Akureyrar síðan 1998. Í miðstjórn Sjálfstæðisflokksins síðan 2002.
Formaður sveitarstjórnarráðs Sjálfstæðisflokksins síðan 2002.

Heimili: Ásvegi 23, 600 Akureyri. S. 462-4531, 862-9100.
Skrifstofa: Austurstræti 8–10.
Netfang: kristjanj@althingi.is

H a n d b ó k A l þ i n g i s 103

Kristján L. Möller
samgönguráðherra
3. þm. Norðaust­urkjördæmis
Samfylking

Alþm. Norðurl. v. 1999–2003, alþm. Norðaust. síðan 2003
(Samf.).

Samgönguráðherra síðan 2007.
F. á Siglufirði 26. júní 1953. For.: Jóhann G. Möller (f. 27. maí

1918, d. 25. júní 1997) verkstjóri og bæjarfulltrúi og k. h. Helena
Sigtryggsdóttir (f. 21. sept. 1923) húsmóðir. K. (22. júlí 1978)
Oddný Hervör Jóhannsdóttir (f. 19. okt. 1956) sölumaður. For.:
Jóhann Kristjánsson og k. h. Evlalía Sigurgeirsdóttir. Synir: Jóhann
Georg (1979), Almar Þór (1983), Elvar Ingi (1988).

Próf frá Iðnskóla Siglufjarðar 1971. Kennarapróf frá
Íþróttakennaraskóla Íslands 1976. Ýmis námskeið á sviði félags-
og íþróttamála í Noregi og Svíþjóð 1977–1982.

Æskulýðs- og íþróttafulltrúi Siglufjarðar 1970–1974. Íþrótta
kennari í Bolungarvík 1976–1978. Íþróttafulltrúi Siglufjarðar
1978–1988. Verslunarstjóri í Rafbæ Siglufirði 1988–1990. Rak
verslunina Siglósport 1990–1999. Skip. 24. maí 2007 samgöngu
ráðherra.

Bæjarfulltrúi á Siglufirði 1986–1998, forseti bæjarstjórnar
1986–1987, 1990–1994 og 1994–1998. Bæjarráðsmaður 1986–
1990. Formaður veitusölunefndar Siglufjarðar 1991. Stjórnar
maður í Síldarverksmiðjum ríkisins 1986–1990. Í stjórn Þormóðs
ramma Siglufirði 1982–1984. Í byggðanefnd forsætisráðherra
1998–1999.

H a n d b ó k A l þ i n g i s104

Ritstjóri: Neisti Siglufirði, málgagn siglfirskra jafnaðarmanna
(síðan 1979).

Lögheimili: Laugarvegi 25, 580 Siglufirði.
Dvalarheimili: Marbakkabraut 32, 200 Kópavogi.
Skrifstofa: Hafnarhúsinu við Tryggvagötu, s. 545-8210.
Netfang: klm@althingi.is

Lúðvík Bergvinsson
5. þm. Suð­urkjördæmis
Samfylking

Alþm. Suðurl. 1995–2003 (Alþfl., JA., Samf.), alþm. Suðurk.
síðan 2003 (Samf.).

Formaður þingflokks Samfylkingarinnar síðan 2007.
F. í Kópavogi 29. apríl 1964. For.: Bergvin Oddsson (f. 22. apríl

1943) skipstjóri og k. h. María Friðriksdóttir (f. 1. mars 1943).
Bróðursonur Guðmundar Oddssonar vþm. K. Þóra Gunnarsdóttir
(f. 16. mars 1965). Börn: Jóhanna Lea (2002), Bjarni Þór (2004).

Skipstjórnarréttindi á 30 tonna skip 1980. Stúdentspróf Fjöl
brautaskólanum á Akranesi 1985. Lögfræðipróf HÍ 1991.

Fulltrúi bæjarfógeta, síðar sýslumanns, í Vestmannaeyjum
1991–1994, deildarstjóri hjá Rannsóknarlögreglu ríkisins um sex
mánaða skeið 1993–1994. Yfirlögfræðingur í umhverfisráðuneyt-
inu 1994–1995.

Lék með meistaraflokki ÍBV, ÍA, Leifturs og ÍK 1983–1991. Í
auðlindanefnd forsætisráðherra 1998–2000.

H a n d b ó k A l þ i n g i s 105

Lögheimili: Illugagötu 36, 900 Vestmannaeyjum.
Dvalarheimili: Gnitanesi 8, 101 Reykjavík.
Skrifstofa: Austurstræti 14.
Netfang: ludvik@althingi.is
Vefsíða: www.bergmal.is

Magnús Stefánsson
5. varaforseti
3. þm. Norðvesturkjördæmis
Framsóknarflokkur

Alþm. Vesturl. 1995–1999 og 2001–2003, alþm. Norðvest. síðan
2003 (Framsfl.).

Vþm. Vesturl. okt. 2000 og jan.–febr. 2001.
5. varaforseti Alþingis síðan 2007.
Félagsmálaráðherra 2006–2007.
F. í Reykjavík 1. okt. 1960. For.: Stefán Jóhann Sigurðsson

(f. 17. sept. 1937) svæðisstjóri og k. h. Guðrún Alexandersdóttir
(f. 14. ágúst 1935) skrifstofumaður. K. (2. júlí 1988) Sigrún Drífa
Óttarsdóttir (f. 9. júní 1965) húsmóðir. For.: Óttar Guðlaugsson
og k. h. Bára Guðmundsdóttir. Börn: Guðrún (1987), Guðmundur
(1991).

Samvinnuskólapróf 1980. Stúdentspróf Samvinnuskóla 1987.
Rekstrarfræðapróf Samvinnuháskólanum 1990.

Starfsmaður búvörudeildar SÍS 1980–1981. Kennari
við Grunnskóla Ólafsvíkur 1981–1982. Bæjarritari í Ólafsvík
1982–1985. Sjómennska 1987–1988. Sveitarstjóri í Grundarfirði

H a n d b ó k A l þ i n g i s106

1990–1995. Framkvæmdastjóri Heilbrigðisstofnunarinnar Selfossi
1999–2001. Skip. 15. júní 2006 félagsmálaráðherra, lausn 18. maí
2007 en gegndi störfum til 24. maí.

Í héraðsnefnd Snæfellinga 1990–1995, formaður 1991–1995.
Í stjórn Hraðfrystihúss Grundarfjarðar hf. síðan 1992 og í stjórn
Fiskmarkaðar Breiðafjarðar hf. 1992–1996. Í atvinnumálanefnd
Sambands sveitarfélaga á Vesturlandi 1994–1995. Í stjórn Pósts og
síma hf. 1996–1998, í stjórn Landssíma Íslands hf. 1998–2002.
Í stjórn Rariks 1997–1999. Sat sex þing Alþjóðaþingmannasam
bandsins 1995–1999.

Lögheimili: Engihlíð 8, 355 Ólafsvík. S. 854-6515.
Dvalarheimili: Birtingakvísl 26, 110 Reykjavík. S. 553-1524.
Skrifstofa: Austurstræti 14.
Netfang: ms@althingi.is
Vefsíða: www.magnuss.is

Ólöf Nordal
9. þm. Norðaust­urkjördæmis
Sjálfstæð­isflokkur

Alþm. Norðaust. síðan 2007 (Sjálfstfl.).
F. í Reykjavík 3. des. 1966. For.: Jóhannes Nordal (f. 11. maí

1924) fyrrverandi seðlabankastjóri og k. h. Dóra Guðjónsdóttir
Nordal (f. 28. mars 1928) píanóleikari og húsmóðir. M. Tómas
Már Sigurðsson (f. 1. febr. 1968) forstjóri. For.: Sigurður Kristján

H a n d b ó k A l þ i n g i s 107

Oddsson og k. h. Herdís Tómasdóttir. Börn: Sigurður (1991),
Jóhannes (1994), Herdís (1996), Dóra (2004).

Stúdentspróf MR 1986. Lögfræðipróf HÍ 1994. MBA-próf
HR 2002.

Deildarstjóri í samgönguráðuneyti 1996–1999. Lögfræðingur
hjá Verðbréfaþingi Íslands 1999–2001. Stundakennari í lögfræði
við Viðskiptaháskólann á Bifröst 1999–2002. Deildarstjóri við-
skiptalögfræðideildar Viðskiptaháskólans á Bifröst 2001–2002.
Yfirmaður heildsöluviðskipta hjá Landsvirkjun 2002–2004.
Framkvæmdastjóri sölusviðs hjá RARIK 2004–2005 er rafmagns-
sala var tekin inn í sérstakt fyrirtæki, Orkusöluna, framkvæmda-
stjóri Orkusölunnar 2005–2006.

Formaður Sjálfstæðiskvennafélagsins Auðar á Austurlandi.
Lögheimili: Norðurtúni 24, 700 Egilsstöðum. S. 552-3844,

896-3931.
Dvalarheimili: Reynimel 44, 107 Reykjavík. S. 553-3138.
Skrifstofa: Austurstræti 8–10.
Netfang: olofn@althingi.is

Pétur H. Blöndal
6. þm. Reykjavíkurkjördæmis
norður
Sjálfstæð­isflokkur

Alþm. Reykv. 1995–2003, alþm. Reykv. s. 2003–2007, alþm.
Reykv. n. síðan 2007 (Sjálfstfl.).

F. í Reykjavík 24. júní 1944. For.: Haraldur H. J. Blöndal

H a n d b ó k A l þ i n g i s108

(f. 29. mars 1917, d. 22. júní 1964) sjómaður og verkamaður
og k. h. Sigríður G. Blöndal (f. 5. sept. 1915, d. 29. júní 2000)
skrifstofumaður. K. 1. (1. sept. 1968) Monika Blöndal (f. 31. jan.
1947) kennari. Þau skildu. For.: Fritz Dworczak og k. h. Maria
Dworczak. K. 2. Guðrún Birna Guðmundsdóttir (f. 2. maí 1966)
tölvunarfræðingur. Þau skildu. For.: Guðmundur Unnar Agnarsson
og k. h. Ingveldur Björnsdóttir, dóttir Björns Þórarinssonar vþm.
Börn og kjörbörn Péturs og Moniku: Davíð (1972), Dagný
(1972), Stefán Patrik (1976), Stella María (1980). Börn Péturs og
Guðrúnar Birnu: Baldur (1989), Eydís (1994).

Stúdentspróf MR 1965. Diplom-próf í eðlisfræði, stærð-
fræði og tölvufræði við Kölnarháskóla 1968. Diplom-próf í hag-
nýtri stærðfræði, líkindafræði, tölfræði, tryggingastærðfræði og
alþýðutryggingum við Kölnarháskóla 1971. Doktorspróf við sama
háskóla 1973.

Sérfræðingur við Raunvísindastofnun Háskóla Íslands 1973–
1975. Stundakennari við Háskóla Íslands 1973–1977. Forstjóri
Lífeyrissjóðs verslunarmanna 1977–1984. Tryggingafræðileg ráð-
gjöf og útreikningar fyrir lífeyrissjóði og einstaklinga 1977–
1994. Framkvæmdastjóri Kaupþings hf. 1984–1991. Kennari við
Verslunarskóla Íslands 1991–1994. Starfandi stjórnarformaður
Tölvusamskipta hf. 1994–1995.

Formaður skattamálanefndar Sjálfstæðisflokksins 1981–1982.
Í stjórn Húseigendafélagsins 1981–1992, lengst af formaður. For
maður framkvæmdanefndar Landssambands lífeyrissjóða 1980–
1984. Formaður Landssambands lífeyrissjóða 1984–1990. Í stjórn
Verðbréfaþings Íslands 1985–1990. Í stjórn Söfnunarsjóðs lífeyris
réttinda 1981–1988. Í stjórn Kaupþings hf. 1982–1986 og for-
maður nokkurra dótturfyrirtækja 1987–1991. Stjórnarformaður
Silfurþings ehf. síðan 1988. Í stjórn Tölvusamskipta hf. síðan
1990, lengst af formaður. Í stjórn SH-verktaka hf. 1991–1992.
Stjórnarformaður Veðs hf. og Veðafls hf. 1992–1993. Í stjórn
Sæplasts hf. 1991–1996. Varaformaður Marstars hf. 1994–1997.
Í bankaráði Íslandsbanka hf. 1994–1995. Í stjórn SPRON frá
2003.

H a n d b ó k A l þ i n g i s 109

Hefur ritað greinar í blöð og tímarit um húsnæðismál, fjármál
og lífeyrismál og flutt útvarpserindi um sama efni.

Heimili: Kringlunni 19, 103 Reykjavík. S. 568-0641, 699-
1943.

Skrifstofa: Austurstræti 8–10.
Netfang: petur@althingi.is
Vefsíða: petur.blondal.is

Ragnheiður E. Árnadóttir
9. þm. Suðvest­urkjördæmis
Sjálfstæð­isflokkur

Alþm. Suðvest. síðan 2007 (Sjálfstfl.).
F. í Reykjavík 30. sept. 1967. For.: Árni Þ. Þorgrímsson

(f. 6. ágúst 1931) flugumferðarstjóri og k. h. Hólmfríður
Guðmundsdóttir (f. 22. júní 1928, d. 6. febr. 2003) aðalbókari.
M. Guðjón Ingi Guðjónsson (f. 22. júlí 1964) framkvæmdastjóri.
For.: Guðjón M. Guðmundsson og k. h. Sveinbjörg Laustsen.
Sonur: Árni Þór (2002). Stjúpdætur, dætur Guðjóns Inga: Gígja
Sigríður (1989), Karítas Sveina (1994).

Stúdentspróf Kvennaskólanum í Reykjavík 1987. BA-próf í
stjórnmálafræði HÍ 1991. MS-próf í alþjóðasamskiptum (Master
of Science in Foreign Service) frá Georgetown University í
Bandaríkjunum.

Starfsmaður Útflutningsráðs Íslands 1995–1998, aðstoðarvið-
skiptafulltrúi 1995–1996, viðskiptafulltrúi í New York 1996–

H a n d b ó k A l þ i n g i s110

1997 og verkefnisstjóri í Reykjavík 1997–1998. Aðstoðarmaður
fjármálaráðherra 1998–2005. Aðstoðarmaður utanríkisráðherra
2005–2006. Aðstoðarmaður forsætisráðherra 2006–2007.

Í nefnd um nýtt fæðingarorlof 1999. Í samninganefnd ríkisins
1999–2005. Varamaður í jafnréttisráði 2000–2005. Varamaður í
bankaráði Norræna fjárfestingarbankans 2002–2006. Í viðræðu-
nefnd um varnarmál 2005–2006. Í stjórn Iceland Naturally síðan
2005 og í stjórn Iceland Naturally Europe síðan 2006. Í fjöl-
skyldunefnd ríkisstjórnarinnar 2005–2007.

Heimili: Lindarflöt 44, 210 Garðabæ. S. 553-8898, 862-0028.
Skrifstofa: Austurstræti 8–10.
Netfang: rea@althingi.is

Ragnheiður
Ríkharðsdóttir
6. varaforseti
12. þm. Suð­vesturkjördæmis
Sjálfstæð­isflokkur

Alþm. Suðvest. síðan 2007 (Sjálfstfl.).
6. varaforseti Alþingis síðan 2007.
F. á Akranesi 23. júní 1949. For.: Ríkharður Jónsson (f. 12.

nóv. 1929) málara- og dúklagningameistari, þjálfari og knatt-
spyrnumaður og k. h. Hallbera Guðný Leósdóttir (f. 9. maí 1928)
húsmóðir og skrifstofumaður hjá BÍ og VÍS, systir Bjarnfríðar
Leósdóttur vþm. M. Daði Runólfsson (f. 30. nóv. 1945). For.:
Runólfur Sæmundsson og k. h. Nanna Halldórsdóttir. Börn:
Ríkharður (1972), Hekla Ingunn (1980).

H a n d b ó k A l þ i n g i s 111

Stúdentspróf MA 1969. Próf í uppeldis- og kennslufræði 1988
HÍ. BA-próf í íslensku HÍ 1991. Framhaldsnám í menntunar- og
uppeldisfræðum með áherslu á stjórnun KHÍ 2002.

Kennari við Gagnfræðaskólann í Mosfellsbæ 1983–1991,
skólastjóri við sama skóla 1991–2000. Skólastjóri Hjallaskóla í
Kópavogi 2001–2002. Bæjarstjóri Mosfellsbæjar 2002–2007.

Bæjarfulltrúi í Mosfellsbæ síðan 2002. Í stjórn Samtaka sveit-
arfélaga á höfuðborgarsvæðinu 2002–2007. Í stjórn Slökkviliðs
höfuðborgarsvæðisins 2002–2007. Í stjórn Sambands íslenskra
sveitarfélaga 2002–2007. Í verkefnisstjórn um nýskipan lögreglu-
mála 2003–2005. Í skólamálaráði Brunamálaskólans 2005–2007.
Í stjórnarnefnd um málefni fatlaðra 2006–2007.

Heimili: Hrafnshöfða 35, 270 Mosfellsbæ. S. 566-6688, 861-
4196.

Skrifstofa: Austurstræti 8–10.
Netfang: ragnheidurr@althingi.is

Sigurður Kári
Kristjánsson
8. þm. Reykjavíkurkjördæmis
norður
Sjálfstæð­isflokkur

Alþm. Reykv. n. síðan 2003 (Sjálfstfl.).
F. í Reykjavík 9. maí 1973. For.: Kristján Ágúst Ögmundsson

(f. 28. ágúst 1943) forstöðumaður og k. h. Elín Þórjónsdóttir
(f. 17. júlí 1946) sjúkraliði. Sambýliskona Birna Bragadóttir (f. 29.

H a n d b ó k A l þ i n g i s112

okt. 1974) BA í félagsfræði og háskólanemi. Börn Birnu: Sindri
(1995), Salka (2003).

Stúdentspróf VÍ 1993. Lögfræðinám við Kaþólska háskólann í
Leuven í Belgíu 1997. Lögfræðipróf HÍ 1998. Hdl. 1999.

Starfaði á lögmannsstofu Jóns Steinars Gunnlaugssonar hrl.
meðfram laganámi. Fulltrúi á Lex lögmannsstofu 1998–1999,
hdl. þar síðan 1999. Stundakennari við Iðnskólann í Reykjavík
2001–2002.

Forseti Nemendafélags Verzlunarskóla Íslands 1992–1993. For
maður Orators, félags laganema, 1995–1996. Framkvæmdastjóri
lögfræðiaðstoðar Orators 1997–1998. Fulltrúi stúdenta í háskóla-
ráði fyrir Vöku, félag lýðræðissinnaðra stúdenta, 1995–1997. Í
stjórn Heimdallar 1995–1997. Í stjórn Sambands ungra sjálfstæð-
ismanna 1997–1999, formaður 1999–2001. Í miðstjórn og fram-
kvæmdastjórn Sjálfstæðisflokksins 1999–2001. Í stjórn Heimssýnar,
hreyfingar sjálfstæðissinna í Evrópumálum, síðan 2002.

Ritstjóri: Í ritstjórn Úlfljóts 1996–1997.
Heimili: Melhaga 16, 107 Reykjavík. S. 551-6964, 894-4433.
Skrifstofa: Austurstræti 8–10.
Netfang: skk@althingi.is
Vefsíða: sigurdurkari.blog.is

H a n d b ó k A l þ i n g i s 113

Siv Friðleifsdóttir
10. þm. Suð­vesturkjördæmis
Framsóknarflokkur

Alþm. Reykn. 1995–2003, alþm. Suðvest. síðan 2003 (Framsfl.).
Formaður þingflokks Framsóknarflokksins síðan 2007.
Umhverfisráðherra og samstarfsráðherra Norðurlanda 1999–

2004. Heilbrigðis- og tryggingamálaráðherra 2006–2007.
F. í Ósló 10. ágúst 1962. For.: Friðleifur Stefánsson (f. 23.

júlí 1933) tannlæknir og k. h. Björg Juhlin Árnadóttir (f. 23. júní
1939) kennari. M. Þorsteinn Húnbogason (f. 24. sept. 1960)
viðskiptafræðingur. For.: Húnbogi Þorsteinsson og k. h. Jóna
Jónsdóttir. Synir: Húnbogi (1985), Hákon (1993).

Stúdentspróf MR 1982. BS-próf í sjúkraþjálfun HÍ 1986.
Sjúkraþjálfari hjá Styrktarfélagi lamaðra og fatlaðra 1986–

1988. Sjálfstætt starfandi sjúkraþjálfari í Sjúkraþjálfun Reykjavíkur
1988–1995. Skip. 28. maí 1999 umhverfisráðherra, lausn 23. maí
2003. Skip. 23. maí 2003 umhverfisráðherra; jafnframt samstarfs-
ráðherra Norðurlanda frá 1999, lausn 15. sept. 2004. Skip. 7. mars
2006 heilbrigðis- og tryggingamálaráðherra, lausn 18. maí 2007 en
gegndi störfum til 24. maí.

Í stjórn Badmintonsambands Íslands 1984–1985. Í sam-
starfsnefnd Norræna félagsins og Æskulýðssambands Íslands
1986–1995. Í sambandsstjórn Æskulýðssambands Íslands 1988–
1990. Í framkvæmdastjórn Norræna félagsins 1989–1995. Í
bæjarstjórn Seltjarnarnesbæjar síðan 1990. Formaður Sambands
ungra framsóknarmanna 1990–1992. Í framkvæmdastjórn

H a n d b ó k A l þ i n g i s114

Framsóknarflokksins 1990–1992. Í nefnd um velferð barna og
unglinga 1992.

Heimili: Bakkavör 34, 170 Seltjarnarnesi. S. 892-7646.
Skrifstofa: Austurstræti 14.
Netfang: siv@althingi.is
Vefsíða: www.althingi.is/siv

Steingrímur J. Sigfússon
4. þm. Norðaust­urkjördæmis
Vinstri hreyfingin – grænt framboð

Alþm. Norðurl. e. 1983–2003 (Alþb., Óh., Vg.), alþm. Norðaust.
síðan 2003 (Vg.).

Formaður þingflokks Alþýðubandalagsins 1987–1988.
Landbúnaðar- og samgönguráðherra 1988–1991.
F. á Gunnarsstöðum í Þistilfirði 4. ágúst 1955. For.: Sigfús A.

Jóhannsson (f. 5. júní 1926, d. 2. ágúst 2007) bóndi þar og k. h.
Sigríður Jóhannesdóttir (f. 10. júní 1926, d. 15. okt. 2007) hús-
móðir. K. (18. jan. 1985) Bergný Marvinsdóttir (f. 4. des. 1956)
læknir. For.: Marvin Frímannsson og k. h. Ingibjörg Helgadóttir.
Börn: Sigfús (1984), Brynjólfur (1988), Bjartur (1992), Vala
(1998).

Stúdentspróf MA 1976. B.Sc.-próf í jarðfræði HÍ 1981. Próf í
kennslu- og uppeldisfræði HÍ 1982.

Vörubifreiðarstjóri á sumrum 1978–1982. Við jarðfræðistörf
og jafnframt íþróttafréttamaður hjá Sjónvarpi 1982–1983. Skip.

H a n d b ó k A l þ i n g i s 115

28. sept. 1988 landbúnaðar- og samgönguráðherra, lausn 23. apríl
1991, en gegndi störfum til 30. apríl.

Fulltrúi nemenda í skólaráði MA 1975–1976. Í Stúdentaráði
1978–1980. Hefur sinnt ýmsum trúnaðarstörfum innan ung-
menna- og íþróttahreyfingarinnar. Í stjórnarnefnd Ríkisspítalanna
1983–1987. Kjörinn 1984 í samstarfsnefnd með Færeyingum og
Grænlendingum um sameiginleg hagsmunamál. Sat þing Alþjóða
þingmannasambandsins 1984 og 1986. Í Vestnorræna þingmanna
ráðinu 1985–1988 og 1991–1995. Varaformaður Alþýðubanda
lagsins 1989–1995. Formaður flokkahópa vinstri sósíalista í Norð
urlandaráði síðan 1998. Formaður norræna ráðsins um málefni
fatlaðra 1999–2000. Formaður Vinstri hreyfingarinnar – græns
framboðs frá stofnun flokksins í febrúar 1999. Í stjórnarskrárnefnd
síðan 2005.

Ritstörf: Við öll – íslenskt velferðarsamfélag á tímamótum
2006. Róið á ný mið, sóknarfæri íslensks sjávarútvegs, 1996. Hefur
ritað fjölda blaða- og tímaritsgreina.

Lögheimili: Gunnarsstöðum 1, 681 Þórshöfn. S. 468-1258.
Dvalarheimili: Þingaseli 6, 109 Reykjavík. S. 557-2533.
Skrifstofa: Vonarstræti 12.
Netfang: sjs@althingi.is

H a n d b ó k A l þ i n g i s116

Steinunn Valdís
Óskarsdóttir
10. þm. Reykjavíkurkjördæmis
norður
Samfylking

Alþm. Reykv. n. síðan 2007 (Samf.).
F. í Reykjavík 7. apríl 1965. For.: Óskar Valdemarsson (f. 6.

okt. 1917, d. 2. jan. 1998) húsasmiður og k. h. Aðalheiður
Þorsteinsdóttir (f. 27. júní 1926, d. 13. mars 1978). M. Ólafur
Grétar Haraldsson (f. 7. jan. 1965) hönnuður. For.: Haraldur
Ólafsson alþm. og Kristrún Auður Ólafsdóttir. Stjúpfaðir Ólafs er
Skúli Pálsson. Dóttir: Kristrún Vala (1999).

Stúdentspróf MS 1986. BA-próf í sagnfræði HÍ 1992. Stundaði
nám í opinberri stjórnsýslu við HÍ 2006–2007.

Starfsmaður launaskrifstofu fjármálaráðuneytisins 1986–1987.
Starfaði á skrifstofu Kvenfélagasambands Íslands 1992–1996.
Borgarfulltrúi í Reykjavík 1994–2007. Framkvæmdastjóri kvenna-
heimilisins Hallveigarstaða 1996–1998. Borgarstjóri í Reykjavík
2004–2006.

Formaður félags sagnfræðinema við HÍ 1989–1990. Í stúd-
entaráði Háskóla Íslands 1990–1992. Formaður Stúdentaráðs
Háskóla Íslands 1991–1992. Í stjórn Félagsstofnunar stúd-
enta 1992–1994. Í byggingarnefnd Reykjavíkur 1994–1998.
Formaður Íþrótta- og tómstundaráðs Reykjavíkur 1994–2002. Í
stjórn Samtaka sveitarfélaga á höfuðborgarsvæðinu 1994–1999.
Formaður jafnréttisnefndar Reykjavíkurborgar 1996–1998. Í mið-
borgarstjórn 1998–2002. Formaður samstarfsnefndar um lögreglu-

H a n d b ó k A l þ i n g i s 117

málefni 1998–2002. Í skipulags- og umferðarnefnd Reykjavíkur
1998–2002. Í stjórn Árveknis, verkefnisstjórnar um slysavarnir
barna og ungmenna, 1998–2002. Annar varaforseti borgarstjórn-
ar 1998–2002, fyrsti varaforseti 2002–2004. Í stjórn Orkuveitu
Reykjavíkur 1998–2004, varaformaður 2002–2004. Í stjórn
Lánatryggingasjóðs kvenna 1998–2004. Í borgarráði 1998–2007.
Formaður skipulags- og bygginganefndar Reykjavíkur 2002–2004.
Í jafnréttisráði 2002–2004. Í samvinnunefnd um svæðisskipu-
lag miðhálendisins 2002–2004. Formaður borgarstjórnarflokks
Reykjavíkurlistans 2002–2004. Formaður stjórnar slökkviliðs höf-
uðborgarsvæðisins 2004–2006. Formaður almannavarnanefndar
höfuðborgarsvæðisins 2004–2006. Í stjórn Sambands íslenskra
sveitarfélaga 2002–2007. Í stjórn Landsvirkjunar 2006–2007. Í
stjórn Faxaflóahafna síðan 2006. Í framkvæmdaráði Reykjavíkur
2006–2007. Í stjórn Fjölskyldu- og húsdýragarðsins síðan 2006.
Í stjórn Lífeyrissjóðs starfsmanna Reykjavíkurborgar síðan 2006.
Formaður kvennahreyfingar Samfylkingarinnar síðan 2007.

Heimili: Rauðalæk 23, 105 Reykjavík. S. 553-2823, 693-
9333.

Skrifstofa: Austurstræti 14.
Netfang: svo@althingi.is

H a n d b ó k A l þ i n g i s118

Sturla Böðvarsson
forseti Alþingis
1. þm. Norðvesturkjördæmis
Sjálfstæðisflokkur

Alþm. Vesturl. 1991–2003, alþm. Norðvest. síðan 2003
(Sjálfstfl.).

Vþm. Vesturl. febr.–mars 1984, apríl, okt.–nóv. 1985, apríl
1986, nóv.–des. 1987, landsk. vþm. jan.–febr. 1987.

2. varaforseti Alþingis 1991–1992 og 1995–1999, 4. varaforseti
Alþingis 1992–1995. Forseti Alþingis síðan 2007.

Samgönguráðherra 1999–2007.
F. í Ólafsvík 23. nóv. 1945. For.: Böðvar Bjarnason (f. 30.

mars 1911, d. 15. maí 1986) byggingameistari í Ólafsvík og k.
h. Elínborg Ágústsdóttir (f. 17. sept. 1922, d. 6. mars 2002) hús-
móðir og starfsmaður leikskóla. K. (19. nóv. 1967) Hallgerður
Gunnarsdóttir (f. 13. des. 1948) lögfræðingur. For.: Gunnar
Guðbjartsson vþm. og k. h. Ásthildur Teitsdóttir. Börn: Gunnar
(1967), Elínborg (1968), Ásthildur (1974), Böðvar (1983),
Sigríður Erla (1992).

Gagnfræðapróf Skógaskóla 1961. Sveinspróf í húsasmíði
Iðnskólanum í Reykjavík 1966. Raungreinapróf Tækniskóla Íslands
1970. B.Sc.-próf í byggingatæknifræði Tækniskóla Íslands 1973.

Vann með námi við húsbyggingar hjá föður sínum í Ólafsvík.
Störf á Verkfræðistofu Sigurðar Thoroddsens 1971–1974. Sveitar
stjóri og síðar bæjarstjóri í Stykkishólmi 1974–1991. Stundakennari
við Iðnskólann í Stykkishólmi 1978–1985. Skip. 28. maí 1999

H a n d b ó k A l þ i n g i s 119

samgönguráðherra, lausn 23. maí 2003. Skip. 23. maí 2003 sam-
gönguráðherra, lausn 18. maí 2007 en gegndi störfum til 24.
maí.

Í stjórn Lánasjóðs íslenskra námsmanna 1970–1972. Í stjórn
kjaradeildar Tæknifræðingafélagsins 1973–1974. Formaður
byggingarnefndar elliheimilis og grunnskóla- og íþróttahúss í
Stykkishólmi 1975–1991 og í stjórn sjúkrahúss St. Franciskus
reglunnar og heilsugæslustöðvar Stykkishólms síðan 1975. Í
fulltrúaráði Sambands íslenskra sveitarfélaga 1978–1990 og í
endurskoðunarnefnd sveitarstjórnarlaga 1980–1983. Í stjórn Hót
els Stykkishólms 1980–1995. Formaður fulltrúaráðs Sjálfstæðis
flokksins á Snæfellsnesi 1981–1983. Formaður Samtaka sveitar
félaga á Vesturlandi 1981–1982. Í byggingarnefnd sjúkrahúss St.
Franciskusreglunnar síðan 1981. Formaður stjórnar landshafnar
í Rifi 1984–1990 og í Hafnaráði ríkisins 1986–1999. Í stjórn
Flóabátsins Baldurs hf. 1987–1990. Í húsfriðunarnefnd ríkis
ins 1987–1995. Formaður stjórnar Hafnasambands sveitarfélaga
1988–1994. Formaður héraðsnefndar Snæfellinga 1989–1991
og í bæjarstjórn Stykkishólms 1990–1994. Í stjórn Íslenska járn-
blendifélagsins 1992–1998. Formaður þjóðminjaráðs 1994–1998.
Formaður nefndar um stofnun þjóðgarðs undir Jökli. Í stjórn
Landsvirkjunar 1995–1997. Í stjórn Rariks 1997–1999.

Lögheimili: Ásklifi 20, 340 Stykkishólmi. S. 438-1274.
Dvalarheimili: Reynimel 62, 107 Reykjavík. S. 562-4965.
Skrifstofa: Blöndahlshúsi.
Netfang: sturla@althingi.is
Vefsíða: www.sturla.is

H a n d b ó k A l þ i n g i s120

Valgerður Sverrisdóttir
2. þm. Norðausturkjördæmis
Framsóknarflokkur

Alþm. Norðurl. e. 1987–2003, alþm. Norðaust. síðan 2003
(Framsfl.).

Vþm. Norðurl. e. apríl 1984.
2. varaforseti Sþ. 1988–1989 og 1990–1991, 1. varaforseti

Alþingis 1992–1995.
Iðnaðar- og viðskiptaráðherra 1999–2006, samstarfsráðherra

Norðurlanda 2004–2005, utanríkisráðherra 2006–2007.
Formaður þingflokks Framsóknarflokksins 1995–1999.
F. á Lómatjörn í Grýtubakkahreppi 23. mars 1950. For.: Sverrir

Guðmundsson (f. 10. ágúst 1912, d. 6. jan. 1992) oddviti og
bóndi þar og k. h. Jórlaug Guðrún Guðnadóttir (f. 9. maí 1910,
d. 15. apríl 1960) húsmóðir. M. (29. júní 1974) Arvid Kro (f. 13.
sept. 1952) bóndi á Lómatjörn. For.: Magne Kro og k. h. Ingrid
Kro. Dætur: Anna Valdís (1978), Ingunn Agnes (1982), Lilja
Sólveig (1989).

Próf frá Kvennaskólanum í Reykjavík 1967. Þýskunám við
Berlitz-skóla í Hamborg 1968–1969, enskunám við Richmond-
skóla í London 1971–1972.

Ritari hjá Rannsóknastofnun landbúnaðarins 1967–1968. Ritari
kaupfélagsstjóra KEA 1969–1970. Læknaritari á Fjórðungssjúkra
húsinu á Akureyri 1970–1971. Kennari við Grenivíkurskóla 1972–
1976, í hlutastarfi 1977–1982. Húsmóðir og bóndi á Lómatjörn
síðan 1974. Skip. 31. desember 1999 iðnaðar- og viðskiptaráðherra,
lausn 23. maí 2003. Skip. 23. maí 2003 iðnaðar- og viðskiptaráð

H a n d b ó k A l þ i n g i s 121

herra, lausn 15. júní 2006. Skip. 24. sept. 2004 samstarfsráðherra
Norðurlanda, lausn 27. sept. 2005. Skip. 15. júní 2006 utanríkisráð
herra, lausn 18. maí 2007 en gegndi störfum til 24. maí.

Í stjórn Kaupfélags Eyfirðinga 1981–1992. Í stjórn Sambands
íslenskra samvinnufélaga 1985–1992. Í stjórn Kjördæmissambands
framsóknarmanna í Norðurlandskjördæmi eystra 1983–1987,
formaður stjórnar 1985–1986. Í Norðurlandaráði 1987–1990 og
1995–1999, formaður Íslandsdeildar 1995. Í stjórn Slippstöðvar
innar á Akureyri 1989–1991. Í miðstjórn Framsóknarflokksins
síðan 1983, vararitari flokksins 1990–1992. Varaformaður Fram
sóknarflokksins síðan 2007. Í skólanefnd Samvinnuháskólans
1990–1996, formaður 1995–1996. Í stjórn Norræna menningar
málasjóðsins 1991–1993 og 1995–1998, formaður 1995.

Lögheimili: Lómatjörn, 601 Akureyri. S. 463-3244.
Dvalarheimili: Hjarðarhaga 19, 107 Reykjavík. S. 551-9549.
Skrifstofa: Austurstræti 14.
Netfang: valgsv@althingi.is
Vefsíða: www.valgerdur.is

H a n d b ó k A l þ i n g i s122

Þorgerður K.
Gunnarsdóttir
menntamálaráðherra
1. þm. Suðvesturkjördæmis
Sjálfstæðisflokkur

Alþm. Reykn. 1999–2003, alþm. Suðvest. síðan 2003 (Sjálfstfl.).
Menntamálaráðherra síðan 2003.
F. í Reykjavík 4. okt. 1965. For.: Gunnar H. Eyjólfsson (f.

24. febr. 1926) leikari og k. h. Katrín Arason (f. 12. des. 1926)
deildarstjóri hjá Flugmálastjórn. M. (18. júlí 1987) Kristján
Arason (f. 23. júlí 1961) viðskiptafræðingur. For.: Ari Magnús
Kristjánsson og k. h. Hulda Júlíana Sigurðardóttir. Börn: Gunnar
Ari (1995), Gísli Þorgeir (1999), Katrín Erla (2003).

Stúdentspróf MS 1985. Lögfræðipróf HÍ 1993.
Lögfræðingur hjá Lögmönnum Höfðabakka 1993–1994.

Yfirmaður samfélags- og dægurmáladeildar Ríkisútvarpsins 1997–
1999. Skip. 31. desember 2003 menntamálaráðherra, lausn 18.
maí 2007 en gegndi störfum til 24. maí. Skip. 24. maí 2007
menntamálaráðherra.

Í stjórn Orators, félags laganema við HÍ, 1989–1990. Í
stjórn Stefnis, félags ungra sjálfstæðismanna í Hafnarfirði, 1993–
1994. Varaformaður stjórnar fulltrúaráðs Sjálfstæðisflokksins í
Hafnarfirði 1993–1994. Í stjórn Vinnumálastofnunar síðan 1997.
Í stjórn Lánasjóðs íslenskra námsmanna síðan 1997. Í nefnd á
vegum menntamálaráðuneytis um fjölmiðla og konur. Ýmis störf
á vegum íþróttahreyfingarinnar. Varaformaður Sjálfstæðisflokksins
síðan 2005.

Hefur ritað ýmsar greinar í héraðs- og landsmálablöð.
Heimili: Tjarnarbraut 7, 220 Hafnarfirði. S. 565-1009.

H a n d b ó k A l þ i n g i s 123

Skrifstofa: Sölvhólsgötu 4, s. 545-9505.
Netfang: thkg@althingi.is

Þórunn
Sveinbjarnardóttir
umhverfisráðherra
8. þm. Suðvesturkjördæmis
Samfylking

Alþm. Reykn. 1999–2003, alþm. Suðvest. síðan 2003 (Samf.).
Vþm. Reykv. apríl og nóv. 1996 (Kvennal.).
Umhverfisráðherra síðan 2007.
F. í Reykjavík 22. nóv. 1965. For.: Sveinbjörn Hafliðason

(f. 20. júní 1939) aðallögfræðingur Seðlabanka Íslands og k. h.
Anna Huld Lárusdóttir (f. 22. mars 1944) skrifstofukona hjá
Styrktarfélagi vangefinna. Dóttir: Hrafnhildur Ming (2002).

Stúdentspróf MR 1984. Stjórnmálafræðingur HÍ 1989 og
Johns Hopkins háskóla, Paul H. Nitze School of Advanced
International Studies 1990.

Starfsmaður við móttöku víetnamskra flóttamanna til Íslands
hjá Rauða krossi Íslands 1991–1992. Í starfsþjálfun á upplýs-
ingaskrifstofu EFTA í Genf 1992. Framkvæmdastýra Samtaka
um kvennalista 1992–1995. Upplýsingafulltrúi Alþjóðasambands
Rauða krossins í Tansaníu 1995–1996. Verkefnastörf fyrir Rauða
kross Íslands 1996. Upplýsingafulltrúi Alþjóðasambands Rauða
krossins og Rauða hálfmánans í Aserbaídsjan 1996–1997. Annar
tveggja kosningastjóra Reykjavíkurlistans fyrir borgarstjórnarkosn-
ingarnar 1998. Blaðamaður á Morgunblaðinu 1998–1999. Skip.

H a n d b ó k A l þ i n g i s124

24. maí 2007 umhverfisráðherra.
Formaður Samfélagsins, félags nema í stjórnmála-, félags- og

mannfræði við HÍ, 1986–1987. Fulltrúi Félags vinstri manna í
Stúdentaráði og varamaður í háskólaráði 1987–1989. Formaður
Röskvu, samtaka félagshyggjufólks í HÍ, 1988. Í stjórn Evr
ópusamtakanna 1995–1997 og talskona þeirra 1996. Í stjórn
Hlaðvarpans 1994–1997, formaður stjórnar 1996–1997. Vara
maður í útvarpsráði 1993–1995, aðalmaður í útvarpsráði 1995–
1997. Fulltrúi Kvennalistans í nefnd um endurskoðun kosninga
laga 1998–1999.

Heimili: Arnarási 17, 210 Garðabæ. S. 551-7922.
Skrifstofa: Skuggasundi 1, s. 545-8606.
Netfang: tsv@althingi.is

Þuríður Backman
2. varaforseti
8. þm. Norðausturkjördæmis
Vinstri hreyfingin – grænt framboð

Alþm. Austurl. 1999–2003, alþm. Norðaust. síðan 2003 (Vg.).
Vþm. Austurl. mars 1992, okt.–nóv. 1993, nóv. 1994, nóv. 1995,

okt. 1996, okt.–nóv. 1997 (Alþb.) og nóv. 1998 (Óh.).
5. varaforseti Alþingis 2003–2007. 2. varaforseti Alþingis síðan

2007.
F. í Reykjavík 8. jan. 1948. For.: Ernst Fridolf Backman (f. 21.

okt. 1920) íþróttakennari og k. h. Ragnheiður Jónsdóttir (f. 10.
apríl 1928) sjúkraliði. M. (6. jan. 1973) Björn Kristleifsson (f. 1.

H a n d b ó k A l þ i n g i s 125

des. 1946) arkitekt. For.: Kristleifur Jónsson og k. h. Sigríður
Jensdóttir. Börn: Ragnheiður (1966), Kristleifur (1973), Þorbjörn
(1978).

Próf frá Hjúkrunarskóla Íslands 1973. Framhaldsnám í hand-
og lyflækningahjúkrun 1983. Diplóma frá Norræna heilbrigðishá-
skólanum 1992.

Hjúkrunarfræðingur og deildarstjóri á Borgarspítalanum
1973–1980. Hjúkrunarfræðingur við Heilsuverndarstöðina
í Reykjavík og Heilsugæslustöðina Asparfelli 1980–1982 og
við sjúkrahúsið á Egilsstöðum 1983–1985. Hjúkrunarforstjóri
Heilsugæslustöðvarinnar á Egilsstöðum 1985–1988 og hjúkr-
unarfræðingur þar 1988–1990. Fræðslufulltrúi Krabbameinsfélags
Íslands 1990–1996. Hjúkrunarfræðingur við Heilsugæslustöðina á
Egilsstöðum/Heilbrigðisstofnun Austurlands 1994–1999.

Formaður Krabbameinsfélags Héraðssvæðis 1986–2000. Í
Ferðamálaráði 1989–1993. Í bæjarstjórn Egilsstaða 1990–1998,
þar af forseti hennar 1994–1998. Varamaður í tryggingaráði 1995–
1999. Í stjórn Listskreytingasjóðs 1997–1999 og tóbaksvarnanefnd
1997–1999. Í stjórn Krabbameinsfélags Íslands 1997–1999. Í
verkefnisstjórn Staðardagskrár 21 1998–2000.

Lögheimili: Hjarðarhlíð 7, 700 Egilsstöðum. S. 471-1531,
861-9031.

Dvalarheimili: Lönguhlíð 19, 105 Reykjavík. S. 562-1531.
Skrifstofa: Vonarstræti 12.
Netfang: thback@althingi.is

H a n d b ó k A l þ i n g i s126

Ögmundur Jónasson
6. þm. Suðvesturkjördæmis
Vinstri hreyfingin – grænt framboð

Alþm. Reykv. 1995–2003 (Alþb. og óh., Óh., Vg.), alþm. Reykv.
s. 2003–2007, alþm. Suðvest. síðan 2007 (Vg.).

Formaður þingflokks óháðra 1998–1999. Formaður þingflokks
Vinstri hreyfingarinnar – græns framboðs síðan 1999.

F. í Reykjavík 17. júlí 1948. For.: Jónas B. Jónsson (f. 8. apríl
1908, d. 1. apríl 2005) fræðslustjóri og k. h. Guðrún Ö. Steph
ensen (f. 30. okt. 1914) húsmóðir. K. (2. ágúst 1974) Valgerður
Andrésdóttir (f. 12. jan. 1949) erfðafræðingur. For.: Andrés Björns
son og k. h. Margrét Helga Vilhjálmsdóttir. Börn: Andrés (1974),
Guðrún (1979), Margrét Helga (1981).

Stúdentspróf MR 1969. MA-próf í sagnfræði og stjórnmála-
fræði Edinborgarháskóla, Skotlandi, 1974.

Kennari við grunnskóla Reykjavíkur 1971–1972. Rannsóknir
við Edinborgarháskóla og ýmis hlutastörf 1974–1978. Fréttamaður
Ríkisútvarpsins, hljóðvarps og síðan sjónvarps 1978–1988, í
Kaupmannahöfn 1986–1988. Stundakennari við Háskóla Íslands
síðan 1979. Formaður BSRB síðan 1988.

Heimili: Grímshaga 6, 107 Reykjavík. S. 552-1115, 525-8300,
894-6503.

Skrifstofa: Vonarstræti 12.
Netfang: ogmundur@althingi.is
Vefsíða: www.ogmundur.is

H a n d b ó k A l þ i n g i s 127

Össur Skarphéðinsson
iðnaðarráðherra
2. þm. Reykjavíkurkjördæmis
norður
Samfylking

Alþm. Reykv. 1991–2003 (Alþfl., JA., Samf.), alþm. Reykv. n.
síðan 2003 (Samf.).

2. varaforseti Nd. 1991.
Umhverfisráðherra 1993–1995, iðnaðarráðherra síðan 2007,

samstarfsráðherra Norðurlanda 2007–2008.
Formaður þingflokks Alþýðuflokksins 1991–1993. Formaður

þingflokks Samfylkingarinnar 2006–2007.
F. í Reykjavík 19. júní 1953. For.: Skarphéðinn Össurarson

(f. 30. júlí 1916, d. 5. apríl 2004) búfræðingur og kjötiðn-
aðarmaður og k. h. Valgerður Magnúsdóttir (f. 16. ágúst 1928,
d. 21. maí 2005) húsmóðir. K. (26. febr. 1975) Árný Erla
Sveinbjörnsdóttir (f. 20. júní 1953) doktor í jarðfræði, deildarstjóri
á Raunvísindastofnun Háskóla Íslands, mágkona Ingibjargar
Sólrúnar Gísladóttur alþm. og ráðherra. For.: Sveinbjörn Einarsson
og k. h. Hulda Hjörleifsdóttir. Dætur: Birta Marsilía (1994),
Ingveldur Esperansa (1998).

Stúdentspróf MR 1973. BS-próf í líffræði HÍ 1979. Doktorspróf
í lífeðlisfræði með fiskeldi sem sérgrein frá Háskólanum í East
Anglia, Englandi, 1983. Styrkþegi British Council við framhalds-
rannsóknir 1983–1984.

Ritstjóri Þjóðviljans 1984–1987. Lektor við Háskóla Íslands
1987–1988. Aðstoðarforstjóri Reykvískrar endurtryggingar 1989–
1991. Skip. 14. júní 1993 umhverfisráðherra, lausn 18. apríl 1995,
en gegndi störfum til 23. apríl. Skip. 24. maí 2007 iðnaðarráðherra

H a n d b ó k A l þ i n g i s128

og jafnframt frá sama tíma samstarfsráðherra Norðurlanda til 10.
júní 2008.

Formaður Stúdentaráðs Háskóla Íslands 1976–1977. Í mið-
stjórn Alþýðubandalagsins 1985–1987, framkvæmdastjórn
Alþýðubandalagsins 1985 og 1986. Í flokksstjórn Alþýðuflokksins
1991–1993. Í Þingvallanefnd síðan 1995. Formaður Samfylkingar
innar frá stofnun flokksins í maí 2000–2005. Í stjórnarskrárnefnd
frá 2005.

Ritstjóri: Þjóðviljinn (1984–1987), Alþýðublaðið (1996–
1997), DV (1997–1998).

Heimili: Vesturgötu 73, 101 Reykjavík. S. 552-7363.
Skrifstofa: Arnarhvoli, s. 545-8545.
Netfang: ossur@althingi.is
Vefsíða: ossur.hexia.net

H a n d b ó k A l þ i n g i s 129

Æviágrip nýs þingmanns

Herdís Þórðardóttir
8. þm. Norð­vest­urkjördæmis
Sjálfstæð­isflokkur

Alþm. Norðvest. síðan 2007 (Sjálfstfl.).
F. 31. jan. 1953. For.: Þórður Guðjónsson (f. 10. okt. 1923, d.

27. okt. 2005) útgerðarmaður og k. h. Marselía Guðjónsdóttir (f.
1. febr. 1924). M. Jóhannes Sigurður Ólafsson (f. 18. sept. 1948)
útgerðarmaður. For.: Ólafur Ólafsson og k. h. Lilja Halldórsdóttir
húsmóðir. Börn: Þórður Már (1973), Lára (1974), Ingunn Þóra
(1981), Guðjón (1985).

Gagnfræðapróf 1970. Sjúkraliðapróf 1972. OPJ-þerapisti 2006.
Sjúkraliði við sjúkrahúsið á Akranesi 1972–1985. Störf við

eigin atvinnurekstur, útgerð og fiskverkun 1986–2007.
Varamaður í bæjarstjórn Akraness 1990–1994. Í hafnarstjórn

Akraness 1990–2004, formaður 1994–1998. Í stjórn Grundar
tangahafnar 1994–2002. Í stjórn Landssambands sjálfstæðiskvenna
1993–1997 og síðan 2007. Formaður Sjálfstæðiskvennafélagsins
Báru Akranesi 1990–1998.

Heimili: Bjarkargrund 8, 300 Akranesi. S. 895-1416.
Skrifstofa: Austurstræti 8–10.
Netfang: herdisth@althingi.is

Tók sæti á Alþingi 14. júlí við fráfall Einars Odds Kristjánssonar.

H a n d b ó k A l þ i n g i s130

Æviskrár þingmanna sem tóku
sæti á Alþingi á

seinasta kjörtímabili

Guðjón Ólafur Jónsson
7. þm. Reykjavíkurkjördæmis
norður
Framsóknarflokkur

Alþm. Reykv. n. 2006–2007 (Framsfl.).
Vþm. Reykv. n. okt.–nóv. 2003, des. 2003 og febr. 2004

(Framsfl.).
F. á Akranesi 17. febrúar 1968. For.: Jón E. Einarsson (f.

15. júlí 1933, d. 14. september 1995) prófastur og k.h. Hugrún
Valný Guðjónsdóttir (f. 10. júlí 1943) húsmóðir og handavinnu
leiðbeinandi. K. Helga Björk Eiríksdóttir (f. 22. des. 1968) mark-
aðs- og kynningarstjóri Kauphallar Íslands. For.: Eiríkur Birkir
Helgason húsvörður og Svanfríður Jónsdóttir bókari. Sonur: Egill
Hlér (1998). Sonur Guðjóns og Kristínar Huldar Haraldsdóttur:
Hrafnkell Oddi (1993).

Stúdentspróf MR 1987. Embættispróf í lögfræði HÍ 1992. Próf
í rekstrar- og viðskiptafræðum EHÍ 1999. Hdl. júní 1997. Hrl.
2004. Próf í verðbréfaviðskiptum HR 2005. Við meistaranám í
viðskiptarétti við Edinborgarháskóla frá 2005.

Framkvæmdastjóri þingflokks framsóknarmanna 1992–

H a n d b ó k A l þ i n g i s 131

1993. Lögfræðingur hjá embætti ríkissaksóknara 1993–1995.
Aðstoðarmaður umhverfisráðherra 1995–1999. Hefur rekið eigin
lögmannsstofu í samstarfi við aðra frá 1999.

Í Stúdentaráði 1989–1991. Í stjórn Orators, félags laganema,
1990–1991. Stjórnarformaður Félagsstofnunar stúdenta 1993–
2001. Framkvæmdastjóri Lögfræðiaðstoðar Orators, félags laga
nema, 1991–1992. Formaður Sambands ungra framsóknarmanna
1994–1996. Í framkvæmdastjórn Framsóknarflokksins 1994–
1996. Í landsstjórn Framsóknarflokksins 1994–1996 og 2000–
2003. Í miðstjórn Framsóknarflokksins 1994–1996 og frá 1998.
Í stjórn fulltrúaráðs Framsóknarflokksins í Reykjavík 1996–2001,
varaformaður 1998–2000, formaður 2000–2001. Varaformaður
stjórnar Landmælinga Íslands 1997–2000. Stjórnarformaður
Laga ehf. 1999–2001. Í stjórn Tax.is Íslandi hf. 2000–2001.
Stjórnarformaður Proteusar ehf. 2000–2002. Stjórnarformaður
Strætó bs. 2002–2005. Stjórnarmaður TS Finance Íslandi ehf.
2002–2005. Í stjórn OneSource Íslandi ehf. frá 2000. Í stjórn
Generated Investments Íslandi ehf. frá 2000. Stjórnarformaður
Uppskeru ehf. frá 2001. Stjórnarformaður Fösuls ehf. frá 2002. Í
stjórn JP lögmanna ehf. frá 2002. Stjórnarformaður Vinnueftirlits
ríkisins frá 2003. Stjórnarformaður About Fish Íslandi ehf. frá
2003. Í stjórn knattspyrnudeildar Vals frá 2003.

Sat í heilbrigðis- og trygginganefnd 2006–2007 (form.), land-
búnaðarnefnd 2006, sérnefnd um stjórnarskrármál 2006–2007,
allsherjarnefnd 2006–2007, fjárlaganefnd 2006–2007, sjávarút-
vegsnefnd 2006–2007, umhverfisnefnd 2007 og Íslandsdeild þing-
mannaráðstefnunnar um Norðurskautsmál 2006–2007.

Tók sæti á Alþingi 7. mars 2006 við afsögn Árna Magnússonar.

H a n d b ó k A l þ i n g i s132

Sigurrós Þorgrímsdóttir
11. þm. Suðvesturkjördæmis
Sjálfstæðisflokkur

Alþm. Suðvest. 2006–2007 (Sjálfstfl.).
Vþm. Suðvest. okt.–des. 2003, maí 2004, febr.–mars 2005,

apríl–maí 2005 og okt. 2005 til maí 2006 (Sjálfstfl.).
F. í Reykjavík 16. apríl 1947. For.: Þorgrímur Friðriksson

(f. 11. okt. 1912, d. 8. apríl 1980) kaupmaður og k. h. Guðrún
Sigríður Þórðardóttir (f. 4. okt. 1916, d. 2. júlí. 1990) kaupmaður
og matráðskona. M. 1. (28. febr. 1967) Stefán Örn Magnússon
(f. 8. des.1945) úrsmiður. Þau skildu. M. 2. (16. sept. 1987)
Guðmundur Ólafsson (f. 23. des. 1938) verkfræðingur. For.:
Ólafur E. Guðmundsson og k. h. Þorbjörg Þorvaldsdóttir. Börn
Sigurrósar og Stefáns: Magnús Örn (1967), Guðrún Sigríður
(1969). Dóttir Sigurrósar og Guðmundar: Kristín Katrín (1978).
Stjúpsonur, sonur Guðmundar: Ólafur Eggert (1965).

Stúdentspróf MH 1985. BA-próf í stjórnmálafræði og hag-
fræði HÍ 1990. Diplómanám í fjölmiðlafræði HÍ 1991. MA-próf í
stjórnsýslufræði HÍ 2000.

Deildarritari á gjörgæslu Borgarspítalans 1981–1985. Starfaði
hjá verkfræðistofunni Símtækni sf. 1985–1990. Blaðamaður á DV
1990–1991. Starfaði hjá utanríkisráðuneytinu við að kynna EES-
samninginn 1991–1992 og hjá upplýsingaskrifstofu ESB í London
1992–1993. Ritstjóri Voga 1994–1998. Ritstörf frá 1998.

Bæjarfulltrúi í Kópavogi frá 1998. Formaður atvinnumála-

133

nefndar Kópavogs 1994–1998. Formaður Menningarsjóðs félags-
heimila 1994–2002. Formaður leikskólanefndar Kópavogs 1998–
2002. Formaður skólanefndar Menntaskólans í Kópavogi frá
1998. Í stjórn Grænlandssjóðs síðan 1998 og í stjórn Sorpu síðan
1998, formaður 2000–2002. Í stjórn Námsgagnastofnunar síðan
1999. Í stjórn EES-nefndar Sambands íslenskra sveitarfélaga síðan
2000. Forseti Rótarýklúbbsins Borga í Kópavogi 2001–2002.
Formaður Soroptimistafélags Kópavogs 2001–2003. Formaður
Lista- og menningarráðs Kópavogs síðan 2002. Formaður
Ungmennafélagsins Breiðabliks síðan 2004.

Sat í menntamálanefnd 2005–2007, samgöngunefnd 2005–
2007, umhverfisnefnd 2005–2007 og Íslandsdeild Vestnorræna
ráðsins 2005–2007.

EES-handbókin, fræðirit um Evrópska efnahagssvæðið, 1999.
Ritstjóri: Vogar, blað Sjálfstæðisflokksins í Kópavogi, 1994–

1998.

Tók fast sæti á Alþingi 30. maí 2006 við afsögn Gunnars Birgis
sonar, en sat allt þingið 2005–2006.

H a n d b ó k A l þ i n g i s

H a n d b ó k A l þ i n g i s134

Sæunn Stefánsdóttir
11. þm. Reykjavíkurkjördæmis
norður
Framsóknarflokkur

Alþm. Reykv. n. 2006–2007 (Framsfl.).
Vþm. Reykv. n. nóv.–des. 2004, jan.–febr. og mars 2006

(Framsfl.).
F. í Reykjavík 4. ágúst 1978. For.: Stefán Þórarinsson (f. 10.

sept. 1952) stjórnarformaður Nýsis hf. og Kristrún Þórðardóttir
(f. 15. maí 1954) sérkennari og höfuðbeina- og spjaldhryggsmeð-
ferðaraðili. M. (8. jan. 2005) Kjartan Örn Haraldsson (f. 4. febr.
1977) jarðfræðingur. For.: Haraldur Gunnarsson og k. h. Sigrún
Karólína Lárusdóttir.

Stúdentspróf MR 1998. Frönskunám í Universitè Paul Valery
í Montpellier í Frakklandi 1998–1999. BS-próf í viðskipta- og
hagfræði HÍ 2003.

Vann ýmis störf með námi 1999–2002. Aðstoðarmaður heil-
brigðis- og tryggingamálaráðherra 2003–2006 og félagsmálaráð-
herra 2006.

Í stjórn Framtíðarinnar, nemendafélags MR, 1996–1998,
forseti 1997–1998. Formaður lánasjóðsnefndar stúdentaráðs HÍ
og fulltrúi í stjórn LÍN 2001–2002. Í stjórn stúdentaráðs HÍ
2001–2003. Í stjórn Félags ungra framsóknarmanna í Reykjavík
norður síðan 2003. Í miðstjórn Framsóknarflokksins síðan 2003. Í
stjórn Sambands ungra framsóknarmanna 2004–2006. Formaður
nefndar um flutning verkefna á sviði heilbrigðismála frá ríki til
sveitarfélaga 2003–2004. Í samráðsnefnd um lyfjastefnu og ný

H a n d b ó k A l þ i n g i s 135

lyfjalög síðan 2004. Í verkefnisstjórn um þjónustu við geðfatlaða
og í faghópi um bætta lýðheilsu þjóðarinnar síðan 2005. Formaður
innflytjendaráðs síðan 2005. Formaður hverfisráðs Vesturbæjar
síðan 2006. Ritari Framsóknarflokksins síðan 2006.

Sat í efnahags- og viðskiptanefnd 2006–2007, heilbrigðis-
og trygginganefnd 2006–2007, menntamálanefnd 2006–2007,
utanríkismálanefnd 2006–2007 og Íslandsdeild ÖSE-þingsins
2006–2007.

Í ritstjórn Skinfaxa, skólablaðs MR, 1996.

Tók sæti á Alþingi 5. september 2006 við afsögn Halldórs
Ásgrímssonar.

Valdimar L. Friðriksson
9. þm. Suðvesturkjördæmis
Samfylking

Alþm. Suðvest. 2005–2007 (Samf., Ufl., Frjálsl.).
Vþm. Suðvest. nóv.–des 2003, febr.–apríl og nóv.–des. 2004,

apríl–maí 2005.
F. á Akureyri 20. júlí 1960. For.: Friðrik Adolfsson (f. 23.

nóv. 1924, d. 5. ágúst 2001) útvarps- og sjónvarpsvirki og k. h.
Jenný Lind Valdimarsdóttir (f. 9. ágúst 1932) framkvæmdastjóri
prjónastofu. K. (sambúð) Þóra H. Ólafsdóttir (f. 16. okt. 1966)
flugfreyja og framreiðslumaður. For.: Ólafur Þorsteinn Ólafsson og
k. h. Margrét Sigurbjörg Halldórsdóttir. Börn Valdimars: Ólafur

H a n d b ó k A l þ i n g i s136

Daði (1982), Ása Björk (1988), Róbert Leó (1999). Stjúpsonur
Valdimars, sonur Þóru: Ólafur Már (2001).

Stúdentspróf Fjölbrautaskóla Vesturlands Akranesi 1984. Próf í
fiskeldisfræði frá Barony College Skotlandi 1986. Stundaði stjórn-
málafræðinám við HÍ 1990–1992.

Starfaði hjá Veiðimálastofnun 1986. Stöðvarstjóri Lindalax
1987–1989. Stuðningsfulltrúi á Barna- og unglingageðdeild
1991–1992. Framkvæmdastjóri Ungmennasambands Eyfirðinga
1993–1994. Framkvæmdastjóri Ungmennafélagsins Aftureldingar
1994–2005. Stuðningsfulltrúi á sambýli fyrir einhverfa.

Formaður Nemendafélags Fjölbrautaskóla Vesturlands 1980–
1981. Formaður Handknattleiksfélags Akraness 1982–1983. Ritari
JC Hafnarfirði 1988. Formaður Landssambands fiskeldisfræðinga
1988–1991. Í stjórn UMSK, Ungmennasambands Kjalarnesþings,
frá 1997, formaður frá 2000. Í stjórn SFR, stéttarfélags í almanna-
þjónustu, frá 2002, ritari frá 2004. Í tækninefnd Mosfellsbæjar frá
2002.

Sat í félagsmálanefnd 2005–2006 og landbúnaðarnefnd 2005–
2006.

Tók sæti á Alþingi 1. september 2005 við afsögn Guðmundar
Árna Stefánssonar.

Alþingiskosningar
12. maí 2007

H a n d b ó k A l þ i n g i s 139

A
. K

os
ni

ng
aú

rs
lit

 í
hv

er
ju

 k
jö

rd
æm

i
	

B
	


	

F	
I	

	
V

						

V
in

st
ri

						

hr
ey

fin
gi

n	
G

ild
			

G
re

id
d

	
Fr

am
só

kn
ar

-	
Sj

ál
fs

tæ
ði

s-
	

Fr
já

ls
ly

nd
i	

Ís
la

nd
s-

	
Sa

m
-	

–
gr

æ
nt

	
at

kv
æ

ði
	

A
uð

ir
	

Ó
gi

ld
ir

	
at

kv
æ

ði
	

flo
kk

ur
	

flo
kk

ur
	

flo
kk

ur
in

n	
hr

ey
fin

gi
n	

fy
lk

in
gi

n	
fr

am
bo

ð	
al

ls
 	

se
ðl

ar
	

se
ðl

ar
	

al
ls

N
or

ðv
es

tu
rk

jö
rd

æ
m

i	
3.

36
2	

5.
19

9	
2.

43
2	

25
5	

3.
79

3	
2.

85
5	

17
.8

96
	

25
4	

28
	

1
.1

78
N

or
ða

us
tu

rk
jö

rd
æ

m
i	

5.
72

6	
6.

52
2	

1.
37

8	
27

8	
4.

84
0	

4.
55

8	


.3
02

	
30

5	
37

	


.6
44

Su
ðu

rk
jö

rd
æ

m
i	

4.
74

5	
9.

12
0	

1.
77

1	
43

5	
6.

78
3	

2.
49

8	


.3
52

	
37

5	
62

	


.7
89

Su
ðv

es
tu

rk
jö

rd
æ

m
i	

3.
25

0	
19

.3
07

	
3.

05
1	

1.
59

9	
12

.8
45

	
5.

23
2	

5
.2

84
	

61
1	

94
	

5
.9

89
R

ey
kj

av
ík

ur
kj

ör
dæ

m
i s

uð
ur

	
2.

08
0	

13
.8

41
	

2.
38

5	
1.

68
0	

10
.2

33
	

5.
06

5	
5

.2
84

	
46

2	
10

0	
5

.8
46

R
ey

kj
av

ík
ur

kj
ör

dæ
m

i n
or

ðu
r	

2.
18

6	
12

.7
60

	
2.

21
6	

1.
70

6	
10

.2
48

	
5.

92
8	

5
.0

44
	

51
0	

71
	

5
.6

25

A
tk

væ
ði

 a
lls

	
21

.3
49

	
6

.7
49

	
1

.2
33

	
5.

95
3	

48
.7

42
	

26
.1

36
	

18
2.

16
2	

2.
51

7	
39

2	
1

.
07

1

H
lu

tf
al

lsl
eg

 sk
ip

ti
ng

 a
tk

væ
ða

	
B

	


	
F	

I	
	

V

N
or

ðv
es

tu
rk

jö
rd

æ
m

i	
18

,7
9%

	
29

,0
5%

	
13

,5
9%

	
1,

42
%

	
21

,1
9%

	
15

,9
5%

N
or

ða
us

tu
rk

jö
rd

æ
m

i	
24

,5
7%

	
27

,9
9%

	
5,

91
%

	
1,

19
%

	
20

,7
7%

	
19

,5
6%

Su
ðu

rk
jö

rd
æ

m
i	

18
,7

2%
	

35
,9

7%
	

6,
99

%
	

1,
72

%
	

26
,7

6%
	

9,
85

%
Su

ðv
es

tu
rk

jö
rd

æ
m

i	
7,

18
%

	
42

,6
4%

	
6,

74
%

	
3,

53
%

	
28

,3
7%

	
11

,5
5%

R
ey

kj
av

ík
ur

kj
ör

dæ
m

i s
uð

ur
	

5,
90

%
	

39
,2

3%
	

6,
76

%
	

4,
76

%
	

29
,0

0%
	

14
,3

5%
R

ey
kj

av
ík

ur
kj

ör
dæ

m
i n

or
ðu

r	
6,

24
%

	
36

,4
1%

	
6,

32
%

	
4,

87
%

	
29

,2
4%

	
16

,9
2%

L
an

di
ð

al
lt

	
11

,7
2%

	
6

,
4%

	
,

26
%

	
3,

27
%

	
26

,7
6%

	
14

,3
5%

H a n d b ó k A l þ i n g i s140

B.  Úthlutun kjördæmissæta
(54 sæti)

(Úthlutun fer eftir d’Hondts-reglu, þ.e. í atkvæðatölur er deilt með
1, 2, 3 o.s.frv. Þær atkvæðatölur, sem nægja til þingsætis, eru feit
letraðar. Aukastöfum í atkvæðatölum er sleppt.)

Norðvesturkjördæmi (8 sæti).

Listar:	 B	 D	 F	 I	 S	 V

Atkv.:	 3.362	 5.199	 2.432	 255	 3.793	 2.855
	 1.681	 2.599	 1.216	 	 1.896	 1.427
		 1.733			 1.264	
		 1.299				

Sæti:	 .	 1.	 6.	 	 .	 4.
	 	 5.	 	 	 7.	
	 	 8.	 	 	 	

Norðausturkjördæmi (9 sæti).

Listar:	 B	 D	 F	 I	 S	 V

Atkv.:	 5.726	 6.522	 1.378	 278	 4.840	 4.558
	 2.863	 3.261	 	 	 2.420	 2.279
	 1.908	 2.174	 	 	 1.613	 1.519
	 	 1.630

Sæti:	 2.	 1.	 	 	 .	 4.
	 6.	 5.	 	 	 .	 8.
	 	 9.	 	 	 	
	

H a n d b ó k A l þ i n g i s 141

Suðurkjördæmi (9 sæti).

Listar:	 B	 D	 F	 I	 S	 V

Atkv.:	 4.745	 9.120	 1.771	 435	 6.783	 2.498
	 2.372	 4.560	 	 	 3.391	 1.249
	 1.581	 3.040	 	 	 2.261
		 2.280
	 	 1.824

Sæti:	 .	 1.	 	 	 	 2.	 7.
	 8.	 4.	 	 	 	 5.
	 	 6.	 	 	
		 9.

Suðvesturkjördæmi (10 sæti).

Listar:	 B	 D	 F	 I	 S	 V

Atkv.:	 3.250	 19.307	 3.051	 1.599	 12.845	 5.232
	 1.625	 9.653			 6.422	 2.616
	 	 6.435	 	 	 4.281
	 	 4.826	 	 	 3.211
	 	 3.861
		 3.217

Sæti:	 10.	 1.	 	 	 .	 6.
	 	 .	 	 	 5.	
	 	 4.	 	 	 8.	
	 	 7.	 	 	
	 	 9.

Reykjavíkurkjördæmi suður (9 sæti).

Listar:	 B	 D	 F	 I	 S	 V

Atkv.:	 2.080	 13.841	 2.385	 1.680	 10.233	 5.065
	 	 6.920	 	 	 5.116	 2.532
		 4.613	 	 	 3.411
	 	 3.460	 	 	 2.558	
		 2.768
		 2.306

Sæti:	 	 1.	 	 	 .	 5.
	 	 .	 	 	 .
	 	 6.	 	 	 8.
	 	 7.
	 	 9.
	 	

H a n d b ó k A l þ i n g i s142

Reykjavíkurkjördæmi norður (9 sæti).

Listar:	 B	 D	 F	 I	 S	 V

Atkv.:	 2.186	 12.760	 2.216	 1.706	 10.248	 5.928
		 6.380			 5.124	 2.964
		 4.253	 	 	 3.416	 1.976
		 3.190			 2.562
		 2.552

Sæti:	 	 1.	 	 	 2.	 4.
	 	 3.	 	 	 5.	 9.
	 	 6.	 	 	 7.
	 	 8.	 	 	

H a n d b ó k A l þ i n g i s 143

C. Skipting jöfnunarsæta
Landstölur flokkanna, þ.e. útkomutölur þegar heildar

atkvæðatölum lista er deilt með tölu kjördæmissæta að viðbættum
1, 2, 3 o.s.frv. Þau stjórnmálasamtök koma ein til álita sem hafa

fengið a.m.k. 5% af gildum atkvæðum. I-listi fellur því brott.
Feitletraðar hlutfallstölur sýna úthlutun.

		 B	 D	 F	 S	 V
1. landstala listans	 	 3.049	 2.670	 6.616	 3.046	 2.904

2. landstala listans		 2.668	 2.567	 4.411	 2.867	 2.613

. landstala listans		 	 	 3.308	 2.707

. landstala listans				 2.646	 2.565

		 4.	 9.	 1.	 5.	 6.

	 	 	 	 .	 .

	 	 	 	 3.	 8.

	

Hlutfallsleg staða næstu (kjördæmakjörinna) manna
hjá þeim listum sem koma til álita.

		 B	 D	 F	 S	 V
Norðvesturkjördæmi		 9,39%	 7,26%	 6,79%	 7,06%	 7,98%

Norðausturkjördæmi		 8,19%	 7,00%	 5,91%	 6,92%	 6,52%

Suðurkjördæmi		 6,24%	 7,19%	 6,99%	 8,92%	 4,93%

Suðvestur-	 Næsti	 3,59%	 ,11%	 ,74%	 7,09%	 5,78%

  kjördæmi	 Annar	 2,39%	 6,09%	 3,37%	 5,67%	 3,85%

Reykjavíkurkjördæmi 	 Næsti	 5,90%	 6,54%	 6,76%	 7,25%	 7,18%

  suður	 Annar	 2,95%	 5,60%	 3,38%	 5,80%	 4,78%

Reykjavíkurkjördæmi 	 Næsti	 6,24%	 7,28%	 6,32%	 7,31%	 5,64%

  norður 	 Annar	 3,12%	 6,07%	 3,16%	 5,85%	 4,23%

H a n d b ó k A l þ i n g i s144

D. Úthlutun jöfnunarsæta
(9 sæti)

Úthlutunarröð jöfnunarsæta
	
		 Hæsta 	 Bókstafur samtaka
		 hlutfallstala	 sem hlýtur úthlutun	 Kjördæmi þar sem úthlutað er

1. sæti	 6,99%	 F	 Suðurkjördæmi
2. sæti	 6,79%	 F	 Norðvesturkjördæmi
3. sæti	 6,76%	 F	 Reykjavíkurkjördæmi suður
4. sæti	 8,19%	 B	 Norðausturkjördæmi
5. sæti	 7,31%	 S	 Reykjavíkurkjördæmi norður
6. sæti	 7,18%	 V	 Reykjavíkurkjördæmi suður
7. sæti	 7,09%	 S	 Suðvesturkjördæmi
8. sæti	 5,85%	 S	 Reykjavíkurkjördæmi norður
9. sæti	 7,11%	 D	 Suðvesturkjördæmi

Kjördæmissæti
	 B	 D	 F	 I	 S	 V	 ll
Norðvesturkjördæmi	 1	 3	 1	 –	 2	 1	 8
Norðausturkjördæmi	 2	 3	 –	 –	 2	 2	 
Suðurkjördæmi	 2	 4	 –	 –	 2	 1	 
Suðvesturkjördæmi	 1	 5	 –	 –	 3	 1	 10
Reykjavíkurkjördæmi suður	 –	 5	 –	 –	 3	 1	 
Reykjavíkurkjördæmi norður	 –	 4	 –	 –	 3	 2	 

Heildartala kjördæmissæta	 6	 24	 1	 –	 15	 8	 

Jöfnunarsæti
	 B	 D	 F	 I	 S	 V	 ll
Norðvesturkjördæmi	 –	 –	 1	 –	 –	 –	 1
Norðausturkjördæmi	 1	 –	 –	 –	 –	 –	 1
Suðurkjördæmi	 –	 –	 1	 –	 –	 –	 1
Suðvesturkjördæmi	 –	 1	 –	 –	 1	 –	 
Reykjavíkurkjördæmi suður	 –	 –	 1	 –	 –	 1	 
Reykjavíkurkjördæmi norður	 –	 –	 –	 –	 2	 –	 

Heildartala jöfnunarsæta	 1	 1	 3	 –	 3	 1	 

H a n d b ó k A l þ i n g i s 145

Þingsæti í heild
	 B	 D	 F	 I	 S	 V	 ll
Norðvesturkjördæmi	 1	 3	 2	 –	 2	 1	 9
Norðausturkjördæmi	 3	 3	 –	 –	 2	 2	 1
Suðurkjördæmi	 2	 4	 1	 –	 2	 1	 1
Suðvesturkjördæmi	 1	 6	 –	 –	 4	 1	 12
Reykjavíkurkjördæmi suður	 –	 5	 1	 –	 3	 2	 11
Reykjavíkurkjördæmi norður	 –	 4	 –	 –	 5	 2	 11

Heildartala þingsæta	 7	 5	 	 –	 18	 9	 

Um alþingismenn
2007

H a n d b ó k A l þ i n g i s 149

Meðalaldur nýkjörinna
þingmanna og

meðalþingaldur þeirra
(Útreikningur miðast við kjördag, 12. maí 2007.)

Meðalaldur þingmanna 1934–2007
1934	 1942	 1953	 1963	 1974	 1983	 1987	 1991	 1995	 1999	 2003	 2007

44,6	 48,0	 51,1	 51,0	 50,5	 48,7	 49,8	 47,5	 47,7	 49,9	 48,0	 49,7

Meðalaldur þingmanna eftir flokkum:
		 1934	1942	1953	1963	1974	1983	1987	1991	1995	1999	2003	2007

A............. 	 39,8	 48,7	 45,0	 46,6	 47,0	 44,0	 47,0	 47,1	 46,5
Bændafl... 	 53,5		
F............. 	 45,6	 48,7	 54,9	 53,8	 50,5	 52,3	 48,4	 48,2	 46,5	 49,5	 45,8	 44,8
S.............. 	 45,6	 49,7	 51,8	 51,0	 52,0	 51,7	 54,8	 48,8	 49,3	 50,8	 50,8	 49,5
U............. 	 40,0										
SAS......... 		 40,3	 50,5								
Þ............. 			 37,5								
Ab........... 				 48,3	 49,6	 47,3	 47,2	 46,4	 47,1		
SFV......... 					 44,5						
BJ............ 						 37,0					
SK........... 						 39,0	 44,7	 42,6	 48,5		
Borgfl...... 						 48,2				
SJF.......... 						 68,5				
Þv............ 									 46,2		
Frjálsl...... 										 62,0	 42,1	 57,7
Samf........ 										 48,1	 46,2	 48,2
Vg........... 										 48,5	 53,0	 53,2

H a n d b ó k A l þ i n g i s150

Meðalaldur og meðalþingaldur eftir
flokkum 2007:
(Miðað við kjördag, 12. maí 2007.)

	 Meðalaldur	 Meðalþingaldur

Framsóknarflokkurinn 	 44,8	 11,9
Frjálslyndi flokkurinn 	 57,7	 10,3
Samfylkingin .. 	 48,2	 9,7
Sjálfstæðisflokkurinn 	 49,5	 9,2
Vinstri hreyfingin – grænt framboð 	 53,2	 9,7
Allir þingmenn 	 49,7	 9,8

Meðalaldur og meðalþingaldur 2007:

	 Meðalaldur	 Meðalþingaldur

Konur (20) ... 	 48,7	 9,1
Karlar (43) ... 	 50,1	 10,1
Ráðherrar (skipaðir 24. maí 2007) 	 50,2	 17
Aðrir þingmenn en ráðherrar 	 49,6	 8,1
Nýir þingmenn 	 49,1	 3,3
Endurkosnir þingmenn 	 50,1	 15

Meðalaldur og meðalþingaldur
eftir kjördæmum 2007:

	 Meðalaldur	 Meðalþingaldur

Reykjavíkurkjördæmi norður 	 48,4	 9,3
Reykjavíkurkjördæmi suður 	 50,6	 9,8
Suðvesturkjördæmi 	 44,2	 5,2
Suðurkjördæmi 	 51,3	 10,2
Norðausturkjördæmi 	 48,1	 11,3
Norðvesturkjördæmi 	 57,4	 14,4

H a n d b ó k A l þ i n g i s 151

Þingaldur alþingismanna
(Miðað við kjördag, 12. maí 2007.)

Með „þingaldri“ er átt við tölu þeirra þinga sem alþingismaður
hefur samtals setið. Venja hefur verið að telja með þau þing sem
þingmaður hefur setið sem varamaður, jafnvel þótt hann hafi aðeins
setið þingið um stuttan tíma. Þessari venju er haldið í eftirfarandi
skrá en til glöggvunar er jafnframt getið í sviga sérstaklega um tölu
þeirra þinga sem þingmaður hefur setið sem varamaður.

34 þing:	 Jóhanna Sigurðardóttir.
28 þing:	 Steingrímur J. Sigfússon.
27 þing:	 Einar K. Guðfinnsson (vþm. á 7).
25 þing:	 Geir H. Haarde (vþm. á 1),
	 Guðni Ágústsson (vþm. á 1),
	 Sturla Böðvarsson (vþm. á 5),
	 Valgerður Sverrisdóttir (vþm. á 1).
20 þing:	 Árni Johnsen (vþm. á 3),
	 Árni M. Mathiesen,
	 Björn Bjarnason,
	 Kristinn H. Gunnarsson,
	 Össur Skarphéðinsson.
17 þing:	 Ásta R. Jóhannesdóttir (vþm. á 2),
	 Þuríður Backman (vþm. á 7).
15 þing:	 Einar Oddur Kristjánsson,
	 Ellert B. Schram (vþm. á 2),
	 Guðjón A. Kristjánsson (vþm. á 5),
	 Lúðvík Bergvinsson,
	 Pétur H. Blöndal,
	 Siv Friðleifsdóttir,
	 Ögmundur Jónasson.
14 þing:	 Arnbjörg Sveinsdóttir (vþm. á 1),
	 Einar Már Sigurðarson (vþm. á 4).

H a n d b ó k A l þ i n g i s152

13 þing:	 Magnús Stefánsson.
12 þing:	 Þórunn Sveinbjarnardóttir (vþm. á 2).
10 þing:	 Jón Bjarnason,
	 Kolbrún Halldórsdóttir,
	 Kristján L. Möller,
	 Þorgerður K. Gunnarsdóttir.
9 þing:	 Ásta Möller (vþm. á 2),
	 Björgvin G. Sigurðsson (vþm. á 4),
	 Ingibjörg Sólrún Gísladóttir (vþm. á 2).
8 þing:	 Guðlaugur Þór Þórðarson (vþm. á 3),
	 Kjartan Ólafsson (vþm. á 1).
5 þing:	 Ágúst Ólafur Ágústsson,
	 Birgir Ármannsson,
	 Birkir J. Jónsson,
	 Bjarni Benediktsson,
	 Helgi Hjörvar,
	 Karl V. Matthíasson (vþm. á 2),
	 Katrín Júlíusdóttir,
	 Sigurður Kári Kristjánsson.
4 þing:	 Álfheiður Ingadóttir (vþm. á 4),
	 Jón Magnússon (vþm. á 4).
3 þing:	 Atli Gíslason (vþm. á 3).
2 þing: 	 Grétar Mar Jónsson (vþm. á 2).
Nýir: 	 Ármann Kr. Ólafsson,
 	 Árni Páll Árnason,
	 Árni Þór Sigurðsson,
 	 Bjarni Harðarson,
 	 Björk Guðjónsdóttir,
 	 Guðbjartur Hannesson,
 	 Guðfinna S. Bjarnadóttir,
 	 Gunnar Svavarsson,
 	 Höskuldur Þórhallsson,
 	 Illugi Gunnarsson,
	 Jón Gunnarsson,
	 Katrín Jakobsdóttir,

H a n d b ó k A l þ i n g i s 153

 	 Kristján Þór Júlíusson,
 	 Ólöf Nordal,
 	 Ragnheiður E. Árnadóttir,
 	 Ragnheiður Ríkharðsdóttir,
 	 Steinunn Valdís Óskarsdóttir.
	

H a n d b ó k A l þ i n g i s154

Fæðingarár alþingismanna
(Miðað við kjördag, 12. maí 2007.)

1939	 Ellert B. Schram (10. október)
1942 	 Einar Oddur Kristjánsson (26. desember)*

	 Jóhanna Sigurðardóttir (4. október)
1943 	 Jón Bjarnason (26. desember)
1944 	 Árni Johnsen (1. mars)
	 Björn Bjarnason (14. nóvember)
	 Guðjón A. Kristjánsson (5. júlí)
	 Pétur H. Blöndal (24. júní)
1945 	 Sturla Böðvarsson (23. nóvember)
1946 	 Jón Magnússon (23. mars)
1947 	 Atli Gíslason (12. ágúst)
1948 	 Þuríður Backman (8. janúar)
	 Ögmundur Jónasson (17. júlí)
1949 	 Ásta R. Jóhannesdóttir (16. október)
	 Guðni Ágústsson (9. apríl)
	 Ragnheiður Ríkharðsdóttir (23. júní)
1950 	 Guðbjartur Hannesson (3. júní)
	 Valgerður Sverrisdóttir (23. mars)
1951 	 Álfheiður Ingadóttir (1. maí)
	 Einar Már Sigurðarson (29. október)
	 Geir H. Haarde (8. apríl)
1952 	 Karl V. Matthíasson (12. ágúst)
	 Kristinn H. Gunnarsson (19. ágúst)
1953 	 Kjartan Ólafsson (2. nóvember)
	 Kristján L. Möller (26. júní)
	 Össur Skarphéðinsson (19. júní)
1954 	 Björk Guðjónsdóttir (16. janúar)
	 Ingibjörg Sólrún Gísladóttir (31. desember)

* Einar Oddur Kristjánsson lést 14. júlí 2007. Sæti hans tók Herdís Þórðardóttir,
f. 31. janúar 1953.

H a n d b ó k A l þ i n g i s 155

1955 	 Einar K. Guðfinnsson (2. desember)
	 Grétar Mar Jónsson (29. apríl)
	 Kolbrún Halldórsdóttir (31. júlí)
	 Steingrímur J. Sigfússon (4. ágúst)
1956 	 Arnbjörg Sveinsdóttir (18. febrúar)
	 Jón Gunnarsson (21. september)
1957 	 Ásta Möller (12. janúar)
	 Guðfinna S. Bjarnadóttir (27. október)
	 Kristján Þór Júlíusson (15. júlí)
1958 	 Árni M. Mathiesen (2. október)
1960 	 Árni Þór Sigurðsson (30. júlí)
	 Magnús Stefánsson (1. október)
1961 	 Bjarni Harðarson (25. desember)
1962 	 Gunnar Svavarsson (26. september)
	 Siv Friðleifsdóttir (10. ágúst)
1964 	 Lúðvík Bergvinsson (29. apríl)
1965 	 Steinunn Valdís Óskarsdóttir (7. apríl)
	 Þorgerður K. Gunnarsdóttir (4. október)
	 Þórunn Sveinbjarnardóttir (22. nóvember)
1966 	 Ármann Kr. Ólafsson (17. júlí)
	 Árni Páll Árnason (23. maí)
	 Ólöf Nordal (3. desember)
1967 	 Guðlaugur Þór Þórðarson (19. desember)
	 Helgi Hjörvar (9. júní)
	 Illugi Gunnarsson (26. ágúst)
	 Ragnheiður E. Árnadóttir (30. september)
1968 	 Birgir Ármannsson (12. júní)
1970 	 Bjarni Benediktsson (26. janúar)
	 Björgvin G. Sigurðsson (30. október)
1973 	 Höskuldur Þórhallsson (8. maí)
	 Sigurður Kári Kristjánsson (9. maí)
1974 	 Katrín Júlíusdóttir (23. nóvember)
1976 	 Katrín Jakobsdóttir (1. febrúar)
1977 	 Ágúst Ólafur Ágústsson (10. mars)
1979 	 Birkir J. Jónsson (24. júlí)

H a n d b ó k A l þ i n g i s156

Fyrsta þing alþingismanna
(Skáletruð eru nöfn þeirra þingmanna sem taka sæti á

þingi í fyrsta sinn sem varamenn.
Yfirlitið miðast við kjördag, 12. maí 2007.)

1971–72 	(92. lögþ.)	 Ellert B. Schram.
1978–79 	(100. lögþ.)	 Jóhanna Sigurðardóttir.
1979–80 	(102. lögþ.)	 Einar K. Guðfinnsson (fast sæti 1991).
1983–84 	(106. lögþ.)	 Árni Johnsen,
		 Jón Magnússon (fast sæti 2007),
		 Steingrímur J. Sigfússon,
		 Sturla Böðvarsson (fast sæti 1991),
		 Valgerður Sverrisdóttir (fast sæti 1987).
1985–86 	(108. lögþ.)	 Geir H. Haarde (fast sæti 1987),
1986–87 	(109. lögþ.)	 Ásta R. Jóhannesdóttir (fast sæti 1987),
		 Guðni Ágústsson (fast sæti 1987).
1987–88 	(110. lögþ.)	 Álfheiður Ingadóttir (fast sæti 2007).
1991 	 (114. lögþ.)	 Árni M. Mathiesen,
		 Björn Bjarnason,
		 Ingibjörg Sólrún Gísladóttir,
		 Kristinn H. Gunnarsson,
		 Össur Skarphéðinsson.
1991–92 	(115. lögþ.)	 Einar Már Sigurðarson (fast sæti 1999),
		 Guðjón A. Kristjánsson (fast sæti 1999),
		 Þuríður Backman (fast sæti 1999).
1995 	 (119. lögþ.)	 Arnbjörg Sveinsdóttir,
		 Einar Oddur Kristjánsson,*
		 Lúðvík Bergvinsson,
		 Magnús Stefánsson,
		 Pétur H. Blöndal,
		 Siv Friðleifsdóttir,
		 Ögmundur Jónasson.

* Herdís Þórðardóttir tók sæti Einars Odds Kristjánssonar við fráfall hans 14. júlí
2007.

H a n d b ó k A l þ i n g i s 157

1995–96 	(120. lögþ.)	 Þórunn Sveinbjarnardóttir (fast sæti 1999).
1996–97 	(121. lögþ.)	 Guðlaugur Þór Þórðarson (fast sæti 2003).
1999 	 (124. lögþ.)	 Ásta Möller,
		 Jón Bjarnason,
		 Karl V. Matthíasson (fast sæti febrúar 2001),
		 Kolbrún Halldórsdóttir,
		 Kristján L. Möller,
		 Þorgerður K. Gunnarsdóttir.
1999–00 	(125. lögþ.)	 Björgvin G. Sigurðsson (fast sæti 2003).
2000–01 	(126. lögþ.)	 Kjartan Ólafsson (fast sæti ágúst 2001).
2003 	 (129. lögþ.)	 Ágúst Ólafur Ágústsson,
		 Birgir Ármannsson,
		 Birkir J. Jónsson,
		 Bjarni Benediktsson,
		 Helgi Hjörvar,
		 Katrín Júlíusdóttir,
		 Sigurður Kári Kristjánsson.
2003–04 	(130. lögþ.)	 Atli Gíslason (fast sæti 2007),
		 Grétar Mar Jónsson (fast sæti 2007).
2007 	 (134. lögþ.)	 Ármann Kr. Ólafsson,
		 Árni Páll Árnason,
		 Árni Þór Sigurðsson,
		 Bjarni Harðarson,
		 Björk Guðjónsdóttir,
		 Guðbjartur Hannesson,
		 Guðfinna S. Bjarnadóttir,
		 Gunnar Svavarsson,
		 Höskuldur Þórhallsson,
		 Illugi Gunnarsson,
		 Jón Gunnarsson,	
		 Katrín Jakobsdóttir,
		 Kristján Þór Júlíusson,
		 Ólöf Nordal,
		 Ragnheiður E. Árnadóttir,
		 Ragnheiður Ríkharðsdóttir,
		 Steinunn Valdís Óskarsdóttir.

H a n d b ó k A l þ i n g i s158

Aldursforseti
Samkvæmt 1. gr. þingskapa skal sá þingmaður, sem hefur lengsta

þingsetu að baki, stjórna fundi þingsins við fyrstu þingsetningu á
nýju kjörtímabili þangað til forseti þingsins er kosinn og standa
fyrir kosningu hans. Hafi tveir þingmenn eða fleiri setið jafnlengi á
þingi (sem aðalmenn og varamenn) skal sá teljast aldursforseti sem
eldri er.

Fráfarandi forseti og varaforsetar skulu gegna störfum frá
kjördegi og fram til þingsetningar hafi þeir verið endurkjörnir
alþingismenn. Sé forseti ekki endurkjörinn gegnir störfum hans sá
varaforseti sem næst honum gengur í röð endurkjörinna varafor-
seta, ella aldursforseti sé enginn þeirra þingmaður lengur.

Aldursforseti hefur, meðan hann skipar forsetasæti, allan sama
rétt og skyldur sem forseti.

Í eftirfarandi skrá er reiknuð þingseta núverandi aldursforseta
og tíu þingmanna sem ganga næst honum. Þingsetan er talin frá
og með kjördegi eða öðrum degi, þegar þingmaður tekur fast
sæti á Alþingi, fram að næsta kjördegi. Enn fremur er tilgreindur
dagafjöldi þingsetu í varamannssæti, frá og með þeim degi þegar
tilkynnt er á þingfundi að varamaður taki sæti, til og með þeim
degi þegar tilkynnt er að aðalmaður taki sæti á ný eða þinghlé hefst
eða þingfrestun. Til hagræðis við útreikning eru taldir 30 dagar í
mánuði.

Röð miðast við lengd þingmennsku en sé hún jöfn ræður aldur
(sbr. þingskapaákvæðið).

Sá tími, þegar alþingismaður er utan þings og varamaður situr
fyrir hann, er ekki dreginn frá, hver sem ástæðan er og hvort sem
aðalmaður fær á meðan greitt þingfararkaup (t.d. í opinberum
erindum erlendis, veikindum o.s.frv.) eða ekki (persónulegar
ástæður, aðrar annir o.fl.).

H a n d b ó k A l þ i n g i s 159

Skráin nær fram að 12. maí 2007 (seinasta kjördegi).
  1.	 Jóhanna Sigurðardóttir (f. 1942), alþm. síðan 1978.
	 Þm. í 28 ár, 10 mánuði, 18 daga.

  2.	 Steingrímur J. Sigfússon (f. 1955), alþm. síðan 1983.
	 Þm. í 24 ár, 23 daga.

  3.	 Valgerður S verrisdóttir (f. 1950), alþm. síðan 1987. Vþm.
1984.

	 Þm. í 20 ár, 20 daga.
	 Vþm. 18 daga.

  4.	 Guðni Ágústsson (f. 1949), alþm. síðan 1987. Vþm. 1986.
	 Þm. í 20 ár, 20 daga.
	 Vþm. 16 daga.

  5.	 Geir H. Haarde (f. 1951), alþm. síðan 1987. Vþm. 1986.
	 Þm. í 20 ár, 20 daga.
	 Vþm. 15 daga.

6.	 Einar K. Guðfinnsson (f. 1955), alþm. síðan 1991. Vþm.
1980, 1984, 1985, 1988, 1989, 1990.

	 Þm. í 16 ár.
	 Vþm. 190 daga.

  7.	 Sturla Böðvarsson (f. 1945), alþm. síðan 1991. Vþm. 1984,
1985, 1987.

	 Þm. í 16 ár.
	 Vþm. 91 dag.

  8.	 Björn Bjarnason (f. 1944), alþm. síðan 1991.
	 Þm. í 16 ár.

  9.	 Kristinn H. Gunnarsson (f. 1952), alþm. síðan 1991.
	 Þm. í 16 ár.

10.	 Össur Skarphéðinsson (f. 1953), alþm. síðan 1991.
	 Þm. í 16 ár.

11.	 Árni M. Mathiesen (f. 1958), alþm. síðan 1991.
	 Þm. í 16 ár.

Yfirlitsskrár um
alþingismenn

H a n d b ó k A l þ i n g i s 163

Varaþingmenn á Alþingi
2003–2007

Varaþingmenn, sem sæti tóku á Alþingi á kjörtímabilinu
2003–2007, voru samtals 58, 28 karlar og 30 konur. Þeir voru
kvaddir til þingsetu í 156 skipti. Alls tók 121 maður (aðalmenn og
varamenn) sæti á Alþingi á kjörtímabilinu, 72 karlar og 49 konur.
71 maður tók sæti sem aðalmaður (47 karlar og 24 konur).

Átta varaþingmenn hlutu fast sæti á Alþingi við þingmennsku-
afsal eða andlát þingmanns á kjörtímabilinu: Arnbjörg Sveinsdóttir
við þingmennskuafsal Tómasar Inga Olrichs, Ásta Möller við þing-
mennskuafsal Davíðs Oddssonar, Guðjón Ólafur Jónsson við þing-
mennskuafsal Árna Magnússonar, Ingibjörg Sólrún Gísladóttir við
þingmennskuafsal Bryndísar Hlöðversdóttur, Kjartan Ólafsson
við andlát Árna R. Árnasonar, Sigurrós Þorgrímsdóttir við þing-
mennskuafsal Gunnars Birgissonar, Sæunn Stefánsdóttir við þing-
mennskuafsal Halldórs Ásgrímssonar og Valdimar L. Friðriksson
við þingmennskuafsal Guðmundar Árna Stefánssonar.

Ellefu varaþingmenn, sem komu til þingstarfa á kjörtímabilinu
sem varamenn, höfðu áður átt fast sæti á Alþingi, fimm konur og
sex karlar: Arnbjörg Sveinsdóttir, Árni Steinar Jóhannsson, Ásta
Möller, Ellert B. Schram, Gísli S. Einarsson, Guðjón Guðmundsson,
Ingibjörg Sólrún Gísladóttir, Ísólfur Gylfi Pálmason, Katrín
Fjeldsted, Kjartan Ólafsson og Lára Margrét Ragnarsdóttir.

Auk þeirra 11 varaþingmanna sem höfðu áður verið aðalmenn
höfðu sjö áður tekið sæti á Alþingi sem varamenn, þrjár konur og
fjórir karlar. 40 tóku sæti á Alþingi í fyrsta sinn, 22 konur og 18
karlar.

Fjórir varaþingmenn, sem komu til þingstarfa á kjörtímabilinu,
hlutu fast sæti á Alþingi eftir kosningarnar 2007: Atli Gíslason,
Álfheiður Ingadóttir, Ellert B. Schram og Grétar Mar Jónsson.

Fjórir varaþingmenn, sem fengu fast sæti á Alþingi á kjörtíma-
bilinu við þingmennskuafsal eða andlát aðalmanns, hlutu einnig

H a n d b ó k A l þ i n g i s164

fast sæti á Alþingi eftir kosningarnar 2007: Arnbjörg Sveinsdóttir,
Ásta Möller, Ingibjörg Sólrún Gísladóttir og Kjartan Ólafsson.

Varaþingmenn tóku 156 sinnum sæti á Alþingi á síðasta kjör-
tímabili, þ.e. að meðaltali 2,47 sinnum á hvern alþingismann.

Þingseta varamanna
	 Innkomur	 Fjöldi	 Í fyrsta
	 vþm.	 vþm.	 sinn

129. lögþ. (2003, vorþing)	 2	 2
130. lögþ. (2003–2004)	 53	 22	 16
131. lögþ. (2004–2005)	 40	 30	 10
132. lögþ. (2005–2006)	 31	 23	 7
133. lögþ. (2006–2007)	 30	 23	 7

Á kjörtímabilinu tóku 60 alþingismenn einhvern tíma inn
varamann í sinn stað, en 11 þingmenn kvöddu aldrei til varamann:
Anna Kristín Gunnarsdóttir, Ásta Möller, Birgir Ármannsson,
Guðmundur Árni Stefánsson, Jóhanna Sigurðardóttir, Kristinn H.
Gunnarsson, Pétur H. Blöndal, Sigurrós Þorgrímsdóttir, Sæunn
Stefánsdóttir, Valdimar L. Friðriksson og Össur Skarphéðinsson.
Fimm þeirra voru aðalmenn aðeins hluta kjörtímabilsins: Ásta
Möller, Guðmundur Árni Stefánsson, Sigurrós Þorgrímsdóttir,
Sæunn Stefánsdóttir og Valdimar L. Friðriksson.

Björn Bjarnason, Einar K. Guðfinnsson, Hjálmar Árnason
og Rannveig Guðmundsdóttir kölluðu oftast inn varamann, sex
sinnum hvert.

Ásta Möller tók oftast sæti sem varamaður, í átta skipti, og
Guðjón Guðmundsson og Lára Margrét Ragnarsdóttir næstoftast,
í sjö skipti.

Ráðherrar kölluðu inn varamenn í 48 skipti alls, þ.e. fjór-
um sinnum að meðaltali hver ráðherra, nokkru oftar en aðrir
þingmenn.

Venjulega sitja varaþingmenn lögmæltan lágmarkstíma á
þingi, þ.e. tvær vikur. Stundum sitja þau þó lengur. Sigurrós
Þorgrímsdóttir gegndi varaþingmennsku lengst samfellt þegar

H a n d b ó k A l þ i n g i s 165

Gunnar Birgisson var í leyfi á 132. löggjafarþingi, í 96 þingfunda-
daga. Kjartan Ólafsson gegndi varaþingmennsku í veikindaleyfi
Árna R. Árnasonar á 130. löggjafarþingi í 83 þingfundadaga og
Ásgeir Friðgeirsson í 76 þingfundadaga í fæðingarorlofi Þórunnar
Sveinbjarnardóttur á 130. löggjafarþingi.

Skipting varamanna eftir þingflokkum
	 Innkomur	 Fjöldi	 Hve oft
	 vþm.	 vþm.	 á þm.

Framsóknarflokkur	 30	 13	 2,5
Frjálslyndi flokkurinn	 12	 4	 3,0
Samfylkingin 	 37	 16	 1,8
Sjálfstæðisflokkur	 61	 18	 2,7
Vinstri hreyfingin – grænt framboð	 16	 7	 3,2
Alls	 156	 58	 2,4

Skipting varamanna eftir kjördæmum
	 Innkomur	 Hve oft
	 vþm.	 á þm.
Reykjavíkurkjördæmi suður	 20	 1,8
Reykjavíkurkjördæmi norður	 34	 3,0
Suðvesturkjördæmi	 30	 2,9
Suðurkjördæmi	 23	 2,2
Norðausturkjördæmi	 25	 2,5
Norðvesturkjördæmi	 24	 2,3

Meðalfjöldi varamanna á þingfundadögum
	 Vþm.	 Hlutfall

129. lögþ. (2003, vorþing)	 2,0	 3,17%
130. lögþ. (2003–2004)	 6,86	 10,8%
131. lögþ. (2004–2005)	 4,41	 6,9%
132. lögþ. (2005–2006)	 4,06	 6,4%
133. lögþ. (2006–2007)	 3,38	 5,36%

Ef taldir eru saman þingfundadagar varamanna kemur í ljós
að varamenn sátu 7,6% samanlagðra þingfundadaga, þ.e. þing-

H a n d b ó k A l þ i n g i s166

fundadaga margfaldaðra með þingsætatölunni. Sé þingseta vara-
manna metin á þennan hátt má segja að allt kjörtímabilið hafi 4–5
varaþingmenn að meðaltali setið á Alþingi á þingtímanum.

Flestir urðu varaþingmenn á Alþingi 2. desember 2003, þá sátu
12 varamenn á þingi samtímis en alls tóku 14 varaþingmenn sæti
á Alþingi í þeim mánuði.

Forföll aðalmanna
Ástæður	 Skipti	 Hlutfall

Opinber erindi erlendis	 91	 58,7%
Veikindi	 29	 18,7%
Annir, einkaerindi	 24	 15,5%
Barnsburðarleyfi, fæðingarorlof	 11	 7,1%

Varaþingmannaskrá

Adolf H. Berndsen (S), vþm. Norðvest. 25.5.–28.5.2004, 21.11.–
5.12.2005, 20.3.–3.4.2006, 1.11.–15.11.2006.

Arnbjörg Sveinsdóttir (S), vþm. Norðaust. 26.11.–12.12.2003.
Atli Gíslason (Vg), vþm. Reykv. n. 5.2.–29.3.2004, 7.3.–30.3.2005,

19.4.–4.5.2006.
Álfheiður Ingadóttir (Vg), vþm. Reykv. s. 11.11.–3.12.2003,

22.11.–6.12.2004, 6.11.–20.11.2006.
Árni Steinar Jóhannsson (Vg), vþm. Norðvest. 28.10.–11.11.2003,

9.10.–31.10.2006 .
Ásgeir Friðgeirsson (Sf), vþm. Suðvest. 28.10.2003–1.4.2004,

14.5.–28.5.2004, 5.7.–22.7.2004.
Ásta Möller (S), vþm. Reykv. n. 28.10.–10.11.2003, 27.11.–

11.12.2003, 23.2.–8.3.2004, 18.3.–1.4.2004, 5.7.–20.7.2004,
21.7.–22.7.2004, 11.10.2004–14.2.2005, 11.4.–25.4.2005.

Bjarkey Gunnarsdóttir (Vg), vþm. Norðaust. 2.11.–17.11.2004,
13.3.–19.4.2004.

Björn Ingi Hrafnsson (F), vþm. Reykv. s. 6.11.–20.11.2006.

H a n d b ó k A l þ i n g i s 167

Bryndís Haraldsdóttir (S), vþm. Suðvest. 18.11.–5.12.2005,
27.2.–13.3.2007.

Brynja Magnúsdóttir (Sf), vþm. Suðurk. 13.10.–28.10.2003,
28.10.–17.11.2003, 22.3.–21.5.2004, 10.10.–3.11.2005.

Böðvar Jónsson (S), vþm. Suðurk. 11.10.–25.10.2004, 25.10.–
8.11.2004, 17.1.–31.1.2006.

Einar Karl Haraldsson (Sf), vþm. Reykv. s. 28.10.–11.11.2003,
4.5.–22.5.2004, 14.3.–2.5.2005.

Eiríkur Jónsson (Sf), vþm. Norðvest. 19.10.–6.11.2006.
Ellert B. Schram (Sf), vþm. Reykv. n. 16.11.–4.12.2006, 5.2.–

26.2.2007, 26.2.–12.3.2007, 16.3.–18.3.2007.
Eygló Harðardóttir (F), vþm. Suðurk. 13.2.–2.3.2006.
Fanný Gunnarsdóttir (F), vþm. Reykv. n. 21.3.–4.4.2006, 9.10.–

31.10.2006.
Gísli S. Einarsson (Sf), vþm. Norðvest. 8.11.–22.11.2004.
Grétar Mar Jónsson (Fl), vþm. Suðurk. 4.11.2003–4.2.2004,

10.10.–3.11.2005.
Guðjón Guðmundsson (S), vþm. Norðvest. 15.4.–29.4.2004,

1.10.–25.10.2004, 31.3.–18.4.2004, 14.11.–28.11.2005, 2.6.–
3.6.2006, 31.10.–20.11.2006, 12.3.–18.3.2007.

Guðjón Ólafur Jónsson (F), vþm. Reykv. n. 8.10.–5.11.2003,
2.12.–15.12.2003, 4.2.–18.2.2004.

Guðmundur Magnússon (Vg), vþm. Reykv. s. 16.11.–6.12.2005.
Guðrún Inga Ingólfsdóttir (S), vþm. Reykv. s. 29.4.–13.5.2004,

17.2.–7.3.2005.
Helga Þorbergsdóttir (S), vþm. Suðurk. 17.1.–31.1.2007.
Herdís Á. Sæmundardóttir (F), vþm. Norðvest. 24.1.–7.2.2005,

15.3.–18.3.2007.
Hilmar Gunnlaugsson (S), vþm. Norðaust. 2.11.–18.11.2004.
Hjördís Þóra Sigurþórsdóttir (Sf), vþm. Suðurk. 24.1.–7.2.2005.
Hlynur Hallsson (Vg), vþm. Norðaust. 2.12.–15.12.2003, 1.10.–

17.10.2005, 17.1.–13.3.2006, 15.1.–29.1.2007.
Ingibjörg Sólrún Gísladóttir (Sf), vþm. Reykv. n. 26.5.–27.5.2003,

13.10.–28.10.2003, 3.5.–21.5.2004, 31.1.–14.2.2005.

H a n d b ó k A l þ i n g i s168

Ingvi Hrafn Óskarsson (S), vþm. Reykv. n. 24.4.–4.5.2006,
26.2.–18.3.2007.

Ísólfur Gylfi Pálmason (F), vþm. Suðurk. 15.4.–29.4.2004, 25.10.–
8.11.2004, 9.12.–10.12.2004, 1.4.–18.4.2005, 17.10.–
3.11.2005, 23.2.–26.4.2006.

Jakob Frímann Magnússon (Sf), vþm. Reykv. s. 9.12.–
10.12.2004.

Jóhanna Erla Pálmadóttir (S), vþm. Norðvest. 16.3.–30.3.2006.
Jón Kr. Óskarsson (Sf), vþm. Suðvest. 3.3.–17.3.2004, 23.1.–

6.2.2006, 2.3.–27.3.2006, 17.3.–18.3.2007.
Katrín Ásgrímsdóttir (F), vþm. Norðaust. 30.3.–13.4.2005.
Katrín Fjeldsted (S), vþm. Reykv. n. 11.10.–25.10.2004, 30.11.–

10.12.2004, 4.12.–9.12.2006, 16.1.–30.1.2007, 12.2.–
26.2.2007.

Kjartan Ólafsson (S), vþm. Suðurk. 26.5.–27.5.2003, 1.10.2003–
23.4.2004, 30.4.–28.5.2004, 5.7.–22.7.2004.

Kolbrún Baldursdóttir (S), vþm. Reykv. s. 20.11.–4.12.2006.
Kristrún Heimisdóttir (Sf), vþm. Reykv. s. 21.10.–8.11.2004.
Lára Margrét Ragnarsdóttir (S), vþm. Reykv. s. 28.10.–11.11.2003,

10.2.–24.2.2004, 26.4.–15.5.2004, 20.7.–22.7.2004, 8.2.–
24.2.2005, 5.12.–9.12.2005, 13.2.–27.3.2006.

Lára Stefánsdóttir (Sf), vþm. Norðaust. 15.4.–29.4.2004, 1.4.–
18.4.2005.

Lilja Rafney Magnúsdóttir (Vg), vþm. Norðvest. 23.1.–6.2.2007.
Ólafur Níels Eiríksson (F), vþm. Norðaust. 15.2.–1.3.2007.
Páll Magnússon (F), vþm. Suðvest. 6.12.–15.12.2003, 23.3.–

14.4.2004, 29.4.–13.5.2004.
Pétur Bjarnason (Fl), vþm. Norðvest. 8.11.–22.11.2004, 20.2.–

6.3.2006, 21.4.–4.5.2006.
Sandra Franks (Sf), vþm. Suðvest. 6.2.–2.3.2006.
Sigríður Ingvarsdóttir (S), vþm. Norðaust. 25.5.–28.5.2004,

2.11.–18.11.2004, 31.5.–3.6.2006, 19.10.–6.11.2006.
Sigurlín Margrét Sigurðardóttir (Fl), vþm. Suðvest. 1.10.–

4.12.2003, 1.3.–15.3.2004, 2.11.–16.11.2004, (utan þing-
flokka) 19.2.–8.3.2007.

H a n d b ó k A l þ i n g i s 169

Sigurrós Þorgrímsdóttir (S), vþm. Suðvest. 1.10.–31.12.2003,
3.5.–17.5.2004, 15.2.–2.3.2005, 6.4.–25.4.2005, 25.4.–
9.5.2005, 1.10.2005–30.5.2006.

Steinunn K. Pétursdóttir (Fl), vþm. Norðvest. 6.12.–15.12.2003,
31.3.–16.4.2004, 29.11.–10.12.2004, 16.3.–4.4.2005.

Svanhvít Aradóttir (F), vþm. Norðaust. 20.2.–8.3.2007.
Sæunn Stefánsdóttir (F), vþm. Reykv. n. 24.11.–8.12.2004,

17.1.–6.2.2006, 7.3.–21.3.2006.
Una María Óskarsdóttir (F), vþm. Suðvest. 18.4.–3.5.2005.
Valdimar L. Friðriksson (Sf), vþm. Suðvest. 25.11.–10.12.2003,

23.2.–26.4.2004, 22.11.–6.12.2004, 26.4.–10.5.2005.
Þórarinn E. Sveinsson (F), vþm. Norðaust. 13.10.–6.11.2003,

11.5.–25.5.2004, 15.11.–29.11.2004, 10.10.–3.11.2005,
30.11.–9.12.2006.

Þórdís Sigurðardóttir (S), vþm. Suðvest. 9.10.–31.10.2006,
30.11.–9.12.2006.

Önundur S. Björnsson (Sf), vþm. Suðurk. 25.11.–10.12.2003,
14.4.–21.5.2004.

Örlygur Hnefill Jónsson (Sf), vþm. Norðaust. 11.10.–25.10.2004.

H a n d b ó k A l þ i n g i s170

Breytingar á skipan Alþingis
2003–2007

Af þeim 63 þingmönnum sem kosnir voru 10. maí 2003 sögðu
sjö af sér þingmennsku á kjörtímabilinu og einn lést (12,7% þing-
manna).

1. Tómas Ingi Olrich ráðherra lét af þingmennsku 31. desember
2003 er hann varð sendiherra í Frakklandi. Arnbjörg Sveinsdóttir
tók sæti hans og varð 6. þingmaður Norðausturkjördæmis. Hún
var endurkjörin 2007.

2. Árni R. Árnason lést 16. ágúst 2004. Sæti hans tók Kjartan
Ólafsson og varð 8. þingmaður Suðurkjördæmis. Hann var endur
kjörinn 2007.

3. Bryndís Hlöðversdóttir lét af þingmennsku 1. ágúst 2005
og varð forseti lagadeildar Háskólans á Bifröst. Ingibjörg Sólrún
Gísladóttir tók sæti hennar og varð 9. þingmaður Reykja
víkurkjördæmis norður. Hún var endurkjörin 2007.

4. Guðmundur Árni Stefánsson lét af þingmennsku 1. september
2005 er hann varð sendiherra í Svíþjóð. Valdimar L. Friðriksson tók
sæti hans og sat til loka kjörtímabilsins.

5. Davíð Oddsson lét af þingmennsku 1. október 2005 og
var skipaður bankastjóri Seðlabankans. Ásta Möller tók sæti hans
og varð 10. þingmaður Reykjavíkurkjördæmis norður. Hún var
endurkjörin 2007.

6. Árni Magnússon lét af þingmennsku 7. mars 2006 og fór til
starfa hjá Glitni. Guðjón Ólafur Jónsson tók sæti hans og sat til loka
kjörtímabilsins.

7. Gunnar Birgisson lét af þingmennsku 30. maí 2006 er hann
var kjörinn bæjarstjóri í Kópavogi. Sigurrós Þorgrímsdóttir tók sæti
hans og sat til loka kjörtímabilsins.

8. Halldór Ásgrímsson lét af þingmennsku 5. september 2006;
hann varð síðar framkvæmdastjóri norrænu ráðherranefndarinnar.
Sæunn Stefánsdóttir tók sæti hans og sat til loka kjörtímabilsins.

H a n d b ó k A l þ i n g i s 171

Samkvæmt þessu átti alls 71 maður fast sæti á Alþingi á
kjörtímabilinu 2003–2007.

Við lok kjörtímabilsins 2003–2007 hættu 24 alþingismenn á
þingi. Ástæðum má skipta í þrennt:

1. Tíu völdu að hætta þingmennsku (15,9%), þ.e. Dagný
Jónsdóttir, Guðmundur Hallvarðsson, Halldór Blöndal, Hjálmar
Árnason, Jóhann Ársælsson, Jón Kristjánsson, Margrét Frímanns
dóttir, Rannveig Guðmundsdóttir, Sigríður A. Þórðardóttir og
Sólveig Pétursdóttir.

2. Átta féllu í prófkjöri eða náðu ekki sæti ofarlega á framboðs
lista (12,7%), þ.e. Anna Kristín Gunnarsdóttir, Drífa Hjartardóttir,
Guðjón Hjörleifsson, Guðrún Ögmundsdóttir, Gunnar Örlygs
son, Jón Gunnarsson, Sigurrós Þorgrímsdóttir og Valdimar L.
Friðriksson.

3. Sex féllu við kosningarnar (9,5%), þ.e. Guðjón Ólafur Jóns
son, Jónína Bjartmarz, Magnús Þór Hafsteinsson, Mörður Árna
son, Sigurjón Þórðarson og Sæunn Stefánsdóttir.

H a n d b ó k A l þ i n g i s172

Lengsta þingseta,
yngstu þingmenn o.fl.

Alþingismenn sem hafa setið lengst á Alþingi
Í þessari skrá eru taldir þeir alþingismenn sem hafa verið kjörn

ir til lengstrar setu á Alþingi, 30 ár eða lengur. Miðað er við lög
gjafarþingin, þ.e. frá hinu fyrsta 1875 til síðustu alþingiskosninga
árið 2007. Miðað er við tímann frá kjöri þeirra (kjördegi) fram á
lokadag kjörtímabils eða annan dag við lok þingsetu þeirra (afsögn,
andlát). Árið 1908 er kjördagur í fyrsta sinn hinn sami um land
allt. Fyrir þann tíma fóru kosningar ekki fram á fastákveðnum
kjördögum í öllum kjördæmum, en stuðst er við kosningaskýrslur
eftir því sem unnt er.

Í skránni eru ekki dregnir frá þeir dagar sem alþingismenn hafa
fengið leyfi frá þingstörfum tímabundið, né heldur þeir dagar þeg
ar þingmenn missa umboð sitt frá þingrofi til kjördags. Bætt er við
þeim tíma þegar þeir sátu á Alþingi sem varamenn.

Rétt er að vekja athygli á því að nokkrir fleiri þingmenn hafa
átt setu á Alþingi í 30 ár eða lengur ef ráðgjafarþingin 1845–1873
eru meðtalin (t.d. Pétur Pétursson biskup 38 ár (konungkjörinn),
Benedikt Sveinsson eldri 35 ár, Jón Sigurðsson forseti 34 ár, Sig
hvatur Árnason 32 ár, Jón Sigurðsson á Gautlöndum 31 ár, Ásgeir
Einarsson og Tryggvi Gunnarsson 30 ár).

1.	 étur Ottesen 42 ár og tæpir 8 mán. (1916–1959 (júní)).
2.	 Eysteinn ónsson 40 ár og um 9 mán. (1933–1946, 1947–1974;

vþm. (og síðar ráðh.) 1946–1947).
3.	 Ólafur Thors 39 ár, tæp (9. jan. 1926 til ársloka 1964).
4.	 Gunnar Thoroddsen 37 ár og um 8 mán. (1934–1937, 1942–

1965, 1971–1983).
5.	 Lúðvík ósepsson 37 ár og rúmur mán. (1942 (okt.) – 1979).
6.	 Emil ónsson 37 ár, rétt tæp (1934–1971).
7.	 Bernharð Stefánsson 36 ár (1923–1959 (okt.)).
8.	 örundur Brynjólfsson 35 ár og um 9 mán. (1916–1919, 1923–

1956).

H a n d b ó k A l þ i n g i s 173

	 9.	 Inólfur ónsson 35 ár og um 8 mán. (1942 (okt.) – 1978).
10.	óhann Þ. ósefsson 35 ár og 8 mán. (1923–1959 (júní)).
11.	Gísli Guðmundsson 35 ár og tæpir 2 mán. (1934–1945, 1949–

1973).
12.	Siurður Stefánsson 33 ár og um 9 mán. (1886–1900, 1902–

1903, 1904–1916, 1917–1923).
13.	Ólafur Briem 33 ár og tæpir 4 mán. (1886–1919).
14.	Hermann ónasson 33 ár, rétt tæp (1934–1967).
15.	Skúli Guðmundsson 32 ár og 3 mán. (1937–1969).
16. 	ón Siurðsson á Reynistað 32 ár og tæpir 3 mán. (1919–1931,

1933–1937, 1942 (okt.) – 1959 (júní)).
17.	Ranar Arnalds 32 ár, rétt rúm (1963–1967, 1971–1999; vþm.

1968 og 1969).
18.	Gylfi Þ. Gíslason 32 ár, rétt tæp (1946–1978).
19.	 óhann Hafstein 32 ár, rétt tæp (1946–1978).
20.	áll Þorsteinsson 32 ár, rétt tæp (1942 (júlí) – 1974).
21.	atthías Bjarnason 31 ár og 10 mán. (1963–1995).
22.	atthías Á. athiesen 31 ár og 10 mán. (1959–1991).
23.	Geir Gunnarsson 31 ár og 7 mán. (1959 (okt.) – 1991; vþm.

1957 og 1959).
24.	Björn ristjánsson 30 ár og 9 mán. (1900–1931).
25.	Halldór Ásgrímsson (yngri) 30 ár og 9 mán. (1974–1978,

1979–2006).
26.	Einar Oleirsson 30 ár, rétt tæp (1937–1967).

Lengstur starfsaldur í ríkisstjórn
(Ráðherrastörf í 10 ár eða lengur, miðað við kjördag, 12. maí
2007.)

	 1.	 Bjarni Benediktsson 20 ár og rúman mánuð.
  2.	Halldór Ásrímsson 19 ár og einn mánuð.
	 3.	 Eysteinn ónsson 19 ár og nokkra daga.
	 4.	 Emil ónsson 17 ár og tæpa 11 mánuði.
	 5.	 Ólafur Thors 16 ár og rúma 4 og hálfan mánuð.
	 6.	 Gylfi Þ. Gíslason rétt tæp 15 ár (samfellt).
	 7.	 Inólfur ónsson 14 og hálft ár.

H a n d b ó k A l þ i n g i s174

	 8.	 Davíð Oddsson 14 ár og 5 mánuði (samfellt).
	 9.	 Hermann ónasson 13 ár og 8 og hálfan mánuð.
10.	Gunnar Thoroddsen 12 ár og rúma 9 mánuði.
11.	Steinrímur Hermannsson 12 ár og rúma 4 mánuði.
12.	Ólafur óhannesson 11 ár og 6 og hálfan mánuð.
13.	Þorsteinn álsson rétt tæp 11 ár.
14.	Björn Bjarnason 10 ár og 9 mánuði.

Auk þeirra sem að ofan eru taldir hefur 21 gegnt ráðherra
embætti í sex ár eða lengur. Alls hafa 127 menn gegnt ráðherra
embætti frá 1904 til 2008, 114 karlar og 13 konur.

Yngstir kjörinna alþingismanna
Innan 27 ára á kjördegi.

Gunnar Thoroddsen, fæddur 1910, kjörinn 1934, aldur 23 ár 177
dagar.

Birkir J. Jónsson, fæddur 1979, kjörinn 2003, aldur 23 ár 290
dagar.

Ragnar Arnalds, fæddur 1938, kjörinn 1963, aldur 24 ár 336 dagar.
Ragnhildur Helgadóttir, fædd 1930, kjörin 1956, aldur 26 ár 29

dagar.
Gunnlaugur Stefánsson, fæddur 1952, kjörinn 1978, aldur 26 ár

39 dagar.
Ágúst Ólafur Ágústsson, fæddur 1977, kjörinn 2003, aldur 26 ár

60 dagar.
Jónas Árnason, fæddur 1923, kjörinn 1949, aldur 26 ár 148

dagar.
Sigurður Bjarnason, fæddur 1915, kjörinn 1942, aldur 26 ár 199

dagar.
Skúli S. Thoroddsen, fæddur 1890, kjörinn 1916, aldur 26 ár 211

dagar.
Eysteinn Jónsson, fæddur 1906, kjörinn 1933, aldur 26 ár 245

dagar.
Halldór Ásgrímsson, fæddur 1947, kjörinn 1974, aldur 26 ár 295

dagar.

H a n d b ó k A l þ i n g i s 175

Yngstu varamenn á Alþingi
iðað við upphaf þinsetu.

Sigurður Magnússon, fæddur 1948, kemur á þing 1971, aldur 23
ár 167 dagar.

Helgi Seljan, fæddur 1934, kemur á þing 1958, aldur 24 ár 37
dagar.

Einar K. Guðfinnsson, fæddur 1955, kemur á þing 1980, aldur 24
ár 134 dagar.

Þorbjörg Arnórsdóttir, fædd 1953, kemur á þing 1979, aldur 25 ár
149 dagar.

Unnar Stefánsson, fæddur 1934, kemur á þing 1960, aldur 25 ár
329 dagar.

H a n d b ó k A l þ i n g i s176

Nýir þingmenn á Alþingi
1934–2007

Í eftirfarandi skrá er sýndur fjöldi nýkosinna alþingismanna
eftir hverjar almennar kosningar og hlutfall þeirra af þingmanna
hópnum, hvort þeir höfðu einhvern tíma setið áður á Alþingi eða
verið varamenn.

Miðað er við kosningarnar 1934 en þá voru í fyrsta sinn allir
alþingismenn kosnir á sama kjördegi (eftir að hið eldra landskjör
var aflagt).

1933 (42 þm.)
1934 (49 þm.)	 18	 36,7%
1937		 12	 24,5%
1942 (sumar)	 13	 26,5%
1942 (haust, 52 þm.)	 10	 19,2%
1946		 10	 19,2%
1949		 11	 21,2%
1953		  9	 17,3%
1956		 14	 26,9%
1959 (sumar)	 16	 30,8%
1959 (haust, 60 þm.)	 17	 28,3%
1963		  9	 15,0%
1967		 14	 23,3%
1971		 19	 31,7%
1974		 15	 25,0%
1978		 21	 35,0%
1979		 18	 30,0%
1983		 14	 23,3%
1987 (63 þm.)	 21	 33,3%
1991		 25	 39,7%
1995		 19	 30,2%
1999		 15	 23,8%
2003		 18	 28,6%
2007		 24	 38,1%

Meðaltal 1934–2007:
362 x 100/1317 = 27,5% eða röskur fjórðungur þingmanna hverju sinni.

H a n d b ó k A l þ i n g i s 177

Formenn fastanefnda
2003–2007

Allsherjarnefnd
Þing	 Formaður	 Þing	 Varaformaður	
130.–133.	 Bjarni Benediktsson	 133.	 Guðjón Ólafur Jónsson
		 130.–132. 	 Jónína Bjartmarz

Efnahags- og viðskiptanefnd
Þing	 Formaður	 Þing	 Varaformaður	
130.–133.	 Pétur H. Blöndal	 133. 	 Sæunn Stefánsdóttir
		 132.	 Dagný Jónsdóttir/
			 Jónína Bjartmarz
		 131.	 Dagný Jónsdóttir
		 130.	 Kristinn H. Gunnarsson

Félagsmálanefnd
Þing	 Formaður	 Þing	 Varaformaður	
133.	 Dagný Jónsdóttir	 133.	 Einar Oddur Kristjánsson
132.	 Siv Friðleifsdóttir/	 130.–132. 	 Guðlaugur Þór Þórðarson
	 Dagný Jónsdóttir	
131.	 Siv Friðleifsdóttir
130.	 Hjálmar Árnason

Fjárlaganefnd	

Þing	 Formaður	 Þing	 Varaformaður	
133.	 Birkir J. Jónsson	 130.–133.	 Einar Oddur Kristjánsson
130.–132.	 Magnús Stefánsson

H a n d b ó k A l þ i n g i s178

Heilbrigðis- og trygginganefnd
Þing	 Formaður	 Þing	 Varaformaður
133.	 Guðjón Ólafur Jónsson	 132.–133.	 Ásta Möller
132.	 Jónína Bjartmarz/	 130.–131.	 Drífa Hjartardóttir
	 Guðjón Ólafur Jónsson 	
130.–131.	 Jónína Bjartmarz

Iðnaðarnefnd
Þing	 Formaður	 Þing	 Varaformaður	
133.	 Hjálmar Árnason	 133.	 Sigríður A. Þórðardóttir
131.–132.	 Birkir J. Jónsson	 130.–132.	 Einar Oddur Kristjánsson
130.	 Kristinn H. Gunnarsson

Landbúnaðarnefnd
Þing	 Formaður	 Þing	 Varaformaður	
130.–133.	 Drífa Hjartardóttir	 133.	 Kristinn H. Gunnarsson/
			 Jón Kristjánsson
		 130.–132.	 Magnús Stefánsson

Menntamálanefnd
Þing	 Formaður	 Þing	 Varaformaður	
132.–133.	 Sigurður Kári Kristjánsson	 130.–133. 	 Dagný Jónsdóttir
130.–131.	 Gunnar Birgisson	

Samgöngunefnd
Þing	 Formaður	 Þing	 Varaformaður	
130.–133.	 Guðmundur Hallvarðsson	 131.–133. 	 Hjálmar Árnason
		 130.	 Kristinn H. Gunnarsson

H a n d b ó k A l þ i n g i s 179

Sjávarútvegsnefnd
Þing	 Formaður	 Þing	 Varaformaður	
131.–133.	 Guðjón Hjörleifsson	 133. 	 Kristinn H. Gunnarsson/
130.	 Árni R. Árnason/		 Hjálmar Árnason
	 Guðjón Hjörleifsson	 132.	 Kristinn H. Gunnarsson
		 131.	 Birkir J. Jónsson/
			 Kristinn H. Gunnarsson
		 130. 	 Kristinn H. Gunnarsson

Umhverfisnefnd
Þing	 Formaður	 Þing	 Varaformaður	
131.–133.	 Guðlaugur Þór Þórðarson	 133.	 Kristinn H. Gunnarsson/
130.	 Sigríður A. Þórðardóttir		 Guðjón Ólafur Jónsson
		 132.	 Kristinn H. Gunnarsson
		 131.	 Magnús Stefánsson/
			 Kristinn H. Gunnarsson
		 130. 	 Dagný Jónsdóttir

Utanríkismálanefnd
Þing	 Formaður	 Þing	 Varaformaður	
132.–133.	 Halldór Blöndal	 133.	 Jón Kristjánsson
130.–131.	 Sólveig Pétursdóttir	 132.	 Siv Friðleifsdóttir/
			 Magnús Stefánsson/
			 Jón Kristjánsson
		 131.	 Siv Friðleifsdóttir
		 130.	 Jónína Bjartmarz

H a n d b ó k A l þ i n g i s180

Konur á Alþingi
Konur hlutu kosningarrétt og kjörgengi til Alþingis með stjórn

arskrárbreytingu sem staðfest var 19. júní 1915. Þeim rétti gátu
þær fyrst beitt við kosningar 1916, í landskjörinu 5. ágúst það ár
og síðar í kjördæmakosningunum 21. október um haustið. Bríet
Bjarnhéðinsdóttir var þá kjörin varamaður landskjörinna en tók
aldrei sæti á Alþingi.

Fyrst var kona kjörin til Alþingis í landskjörinu 8. júní 1922.
Það var Ingibjörg H. Bjarnason af Kvennalista. Hún gekk svo
í raðir íhaldsmanna og síðar sjálfstæðismanna. Ingibjörg var 2.
varaforseti efri deildar 1925–1927. Guðrún Lárusdóttir varð fyrst
kvenna til að hljóta kosningu í almennum alþingiskosningum, þ.e.
1934, en hafði áður verið landskjörin 1930.

Lengstu þingsetu kvenna á Jóhanna Sigurðardóttir, en hún
hefur setið á Alþingi samfellt síðan 1978, u.þ.b. 29 ár (miðað við
síðasta kjördag).

Fyrst kvenna til að hljóta kosningu sem forseti (aðalforseti) var
Ragnhildur Helgadóttir, hún var kjörin forseti Nd. 1961–1962
og á ný 1974–1978. Salome Þorkelsdóttir var kjörin forseti Ed.
1983–1987, og síðar forseti Sþ. 1991 og fyrsti forseti Alþingis
1991–1995 (eftir afnám deildaskiptingar 1991). Guðrún Helga
dóttir var kjörin forseti sameinaðs Alþingis 1988–1991, fyrst
kvenna til að verða fyrirsvarsmaður Alþingis.

Í eftirfarandi skrá er yfirlit yfir þær konur sem átt hafa fast sæti
á Alþingi á hverju kjörtímabili síðan 1916 ásamt hlutfalli þeirra af
þingmannafjöldanum. Breytingar eru sýndar innan kjörtímabils
ef konur taka sæti aðalmanns og jafnframt breytt hlutfall af þing-
mannahópnum ef þær taka sæti karls. Þess skal getið að Ingibjörg
H. Bjarnason og Guðrún Lárusdóttir eru ekki kosnar á almennum
kjördögum við upphaf kjörtímabils fram til 1934, heldur í lands-
kjöri sem fór fram á öðrum tíma, Ingibjörg 1922 og Guðrún
1930.

H a n d b ó k A l þ i n g i s 181

	1916–1919	 Engin	 0%
	1919–1923	 Ingibjörg H. Bjarnason (kosin 1922)	 2,4%
	1923–1927	 Ingibjörg H. Bjarnason	 2,4%
	1927–1931	 Ingibjörg H. Bjarnason (til 1930)	 2,4%
		 Guðrún Lárusdóttir (kosin 1930)	 2,4%
	1931–1933	 Guðrún Lárusdóttir	 2,4%
	1933–1934	 Guðrún Lárusdóttir	 2,4%
	1934–1937	 Guðrún Lárusdóttir	 2,0%
	1937–1942	 Guðrún Lárusdóttir	 2,0%
		 Eftir andlát Guðrúnar Lárusdóttur 1938	 0%
	1942	 Engin	 0%
	1942–1946	 Engin	 0%
	1946–1949	 Katrín Thoroddsen	 1,9%
	1949–1953	 Kristín L. Sigurðardóttir	 3,8%
		 Rannveig Þorsteinsdóttir
	1953–1956	 Engin	 0%
	1956–1959	 Ragnhildur Helgadóttir	 1,9%
	1959	 Ragnhildur Helgadóttir	 1,9%
	1959–1963	 Auður Auðuns	 3,3%
		 Ragnhildur Helgadóttir
	1963–1967	 Auður Auðuns 	 1,7%
	1967–1971	 Auður Auðuns	 1,7%
	1971–1974	 Auður Auðuns	 5,0%
		 Ragnhildur Helgadóttir
		 Svava Jakobsdóttir
	1974–1978	 Ragnhildur Helgadóttir	 5,0%
		 Sigurlaug Bjarnadóttir
		 Svava Jakobsdóttir
	1978–1979	 Jóhanna Sigurðardóttir	 5,0%
		 Ragnhildur Helgadóttir
		 Svava Jakobsdóttir

H a n d b ó k A l þ i n g i s182

	1979–1983	 Guðrún Helgadóttir	 5,0%
		 Jóhanna Sigurðardóttir
		 Salome Þorkelsdóttir
	1983–1987	 Guðrún Agnarsdóttir	 15,0%
		 Guðrún Helgadóttir
		 Jóhanna Sigurðardóttir
		 Kolbrún Jónsdóttir
		 Kristín Halldórsdóttir
		 Kristín S. Kvaran
		 Ragnhildur Helgadóttir
		 Salome Þorkelsdóttir
		 Sigríður Dúna Kristmundsdóttir
	1987–1991	 Aðalheiður Bjarnfreðsdóttir	 20,6%
		 Danfríður Skarphéðinsdóttir
		 Guðrún Agnarsdóttir (afsögn 1990)	
		 Guðrún Helgadóttir
		 Jóhanna Sigurðardóttir
		 Kristín Einarsdóttir
		 Kristín Halldórsdóttir (afsögn 1989)
		 Margrét Frímannsdóttir
		 Málmfríður Sigurðardóttir
		 Ragnhildur Helgadóttir
		 Salome Þorkelsdóttir
		 Valgerður Sverrisdóttir
		 Þórhildur Þorleifsdóttir
		 Rannveig Guðmundsdóttir (tók sæti 1989)	 22,2%
		 Anna Ólafsdóttir Björnsson (tók sæti 1989)
		 Guðrún J. Halldórsdóttir (tók sæti 1990)
		 Sólveig Pétursdóttir (tók sæti 1991)	 23,8%
	1991–1995	 Anna Ólafsdóttir Björnsson	 23,8%
		 Guðrún Helgadóttir
		 Ingibjörg Sólrún Gísladóttir (afsögn 1994)
		 Ingibjörg Pálmadóttir
		 Jóhanna Sigurðardóttir
		 Jóna Valgerður Kristjánsdóttir

H a n d b ó k A l þ i n g i s 183

		 Kristín Ástgeirsdóttir
		 Kristín Einarsdóttir
		 Lára Margrét Ragnarsdóttir
		 Margrét Frímannsdóttir
		 Rannveig Guðmundsdóttir
		 Salome Þorkelsdóttir
		 Sigríður A. Þórðardóttir
		 Sólveig Pétursdóttir
		 Valgerður Sverrisdóttir
		 Petrína Baldursdóttir (tók sæti 1993)	 25,4%
		 Guðrún J. Halldórsdóttir (tók sæti 1994)
	1995–1999	 Arnbjörg Sveinsdóttir	 25,4%
		 Ásta R. Jóhannesdóttir
		 Bryndís Hlöðversdóttir
		 Guðný Guðbjörnsdóttir
		 Ingibjörg Pálmadóttir
		 Jóhanna Sigurðardóttir
		 Kristín Ástgeirsdóttir
		 Kristín Halldórsdóttir
		 Lára Margrét Ragnarsdóttir
		 Margrét Frímannsdóttir
		 Rannveig Guðmundsdóttir
		 Sigríður A. Þórðardóttir
		 Siv Friðleifsdóttir
		 Sólveig Pétursdóttir
		 Svanfríður Jónasdóttir
		 Valgerður Sverrisdóttir
		 Sigríður Jóhannesdóttir (tók sæti 1996)	 27,0%
		 Ásta B. Þorsteinsdóttir (tók sæti 1998)	 28,6%
		 Eftir andlát Ástu B. Þorsteinsdóttur 1998	 27,0%
		 Katrín Fjeldsted (tók sæti 1999)	 28,6%
		 Guðrún Helgadóttir (tók sæti 1999)	 30,2%
	1999–2003	 Arnbjörg Sveinsdóttir	 34,9%
		 Ásta R. Jóhannesdóttir
		 Ásta Möller

H a n d b ó k A l þ i n g i s184

		 Bryndís Hlöðversdóttir
		 Drífa Hjartardóttir
		 Guðrún Ögmundsdóttir
		 Ingibjörg Pálmadóttir (afsögn 2001)
		 Jóhanna Sigurðardóttir
		 Katrín Fjeldsted
		 Kolbrún Halldórsdóttir
		 Lára Margrét Ragnarsdóttir
		 Margrét Frímannsdóttir
		 Rannveig Guðmundsdóttir
		 Sigríður Jóhannesdótttir
		 Sigríður A. Þórðardóttir
		 Siv Friðleifsdóttir
		 Sólveig Pétursdóttir
		 Svanfríður Jónasdóttir
		 Valgerður Sverrisdóttir
		 Þorgerður K. Gunnarsdóttir
		 Þórunn Sveinbjarnardóttir
		 Þuríður Backman
		 Jónína Bjartmarz (tók sæti 1999)	 36,5%
		 Eftir afsögn Ingibjargar Pálmadóttur	 34,9%
		 Sigríður Ingvarsdóttir (tók sæti 2001)	 36,5%
	2003–2007	 Anna Kristín Gunnarsdóttir	 30,2%
		 Ásta R. Jóhannesdóttir
		 Bryndís Hlöðversdóttir (afsögn 2005)
		 Dagný Jónsdóttir
		 Drífa Hjartardóttir
		 Guðrún Ögmundsdóttir
		 Jóhanna Sigurðardóttir
		 Jónína Bjartmarz
		 Katrín Júlíusdóttir
		 Kolbrún Halldórsdóttir
		 Margrét Frímannsdóttir
		 Rannveig Guðmundsdóttir
		 Sigríður A. Þórðardóttir

H a n d b ó k A l þ i n g i s 185

		 Siv Friðleifsdóttir
		 Sólveig Pétursdóttir
		 Valgerður Sverrisdóttir
		 Þorgerður K. Gunnarsdóttir
		 Þórunn Sveinbjarnardóttir
		 Þuríður Backman
		 Arnbjörg Sveinsdóttir (tók sæti 2004)	 31,7%
		 Ingibjörg Sólrún Gísladóttir (tók sæti 2005)
		 Ásta Möller (tók sæti 2005)	 33,3%
		 Sigurrós Þorgrímsdóttir (tók sæti 2006)	 34,9%
		 Sæunn Stefánsdóttir (tók sæti 2006)	 36,5%
2007–	 Arnbjörg Sveinsdóttir	 31,7%
		 Álfheiður Ingadóttir
		 Ásta R. Jóhannesdóttir
		 Ásta Möller
		 Björk Guðjónsdóttir
		 Guðfinna S. Bjarnadóttir
		 Ingibjörg Sólrún Gísladóttir
		 Jóhanna Sigurðardóttir
		 Katrín Jakobsdóttir
		 Katrín Júlíusdóttir
		 Kolbrún Halldórsdóttir
		 Ólöf Nordal
		 Ragnheiður E. Árnadóttir
		 Ragnheiður Ríkharðsdóttir
		 Siv Friðleifsdóttir
		 Steinunn Valdís Óskarsdóttir
		 Valgerður Sverrisdóttir
		 Þorgerður K. Gunnarsdóttir
		 Þórunn Sveinbjarnardóttir
		 Þuríður Backman
		 Herdís Þórðardóttir (tók sæti 2007)	 33,3%

Þrettán konur hafa gegnt ráðherraembættum frá því að Stjórn
arráðið var stofnað 1. febrúar 1904. Þó liðu 66 ár þangað til fyrsta

H a n d b ó k A l þ i n g i s186

konan settist í ráðherrastól, 10. október 1970. Af 127 mönnum,
sem verið hafa ráðherrar, er hlutfall kvenna 10,2%. Flestar hafa
konur verið fjórar í ríkisstjórn (33%), frá 31. desember 1999 til
14. apríl 2001 og aftur frá 7. mars 2006:

Eftirfarandi konur hafa gegnt ráðherrastörfum:
1.  Auður Auðuns, dóms- og kirkjumálaráðherra í ráðuneyti

Jóhanns Hafsteins 1970–1971.
2.  Ragnhildur Helgadóttir, menntamálaráðherra 1983–1985

og síðar heilbrigðis- og tryggingamálaráðherra 1985–1987 í fyrsta
ráðuneyti Steingríms Hermannssonar.

3.  Jóhanna Sigurðardóttir, félagsmálaráðherra 1987–1994, í
ráðuneyti Þorsteins Pálssonar, í öðru og þriðja ráðuneyti Stein
gríms Hermannssonar og í fyrsta ráðuneyti Davíðs Oddssonar og á
ný 2007 í síðara ráðuneyti Geirs H. Haarde.

4. Rannveig Guðmundsdóttir, félagsmálaráðherra 1994–1995 í
fyrsta ráðuneyti Davíðs Oddssonar.

5.  Ingibjörg Pálmadóttir, heilbrigðis- og tryggingamálaráðherra
1995–2001 í öðru og þriðja ráðuneyti Davíðs Oddssonar.

6.  Sólveig Pétursdóttir, dóms- og kirkjumálaráðherra 1999–
2003 í þriðja ráðuneyti Davíðs Oddssonar.

7.  Siv Friðleifsdóttir, umhverfisráðherra 1999–2004 í þriðja og
fjórða ráðuneyti Davíðs Oddssonar og heilbrigðis- og trygginga
málaráðherra 2006–2007 í ráðuneyti Halldórs Ásgrímssonar og
fyrra ráðuneyti Geirs H. Haarde.

8.  Valgerður Sverrisdóttir, iðnaðar- og viðskiptaráðherra 1999–
2006 í þriðja og fjórða ráðuneyti Davíðs Oddssonar og ráðuneyti
Halldórs Ásgrímssonar, utanríkisráðherra 2006–2007 í fyrra ráðu
neyti Geirs H. Haarde.

9.  Þorgerður K. Gunnarsdóttir, menntamálaráðherra síðan í árs
lok 2003 í fjórða ráðuneyti Davíðs Oddssonar, ráðuneyti Halldórs
Ásgrímssonar og fyrra og síðara ráðuneyti Geirs H. Haarde.

10.  Sigríður A. Þórðardóttir, umhverfisráðherra 2004–2006 í
ráðuneyti Halldórs Ásgrímssonar.

11.  Jónína Bjartmarz, umhverfisráðherra 2006–2007 í fyrra
ráðuneyti Geirs H. Haarde.

H a n d b ó k A l þ i n g i s 187

12.  Ingibjörg Sólrún Gísladóttir, utanríkisráðherra síðan í maí
2007 í síðara ráðuneyti Geirs H. Haarde.

13.  Þórunn Sveinbjarnardóttir, umhverfisráðherra síðan í maí
2007 í síðara ráðuneyti Geirs H. Haarde.

H a n d b ó k A l þ i n g i s188

Fyrrverandi alþingismenn
(Skráin er miðuð við 1. júní 2008.)

Í eftirfarandi skrá eru nöfn þeirra fyrrverandi alþingismanna
sem voru á lífi 1. júní 2008, samtals 138. Skráin nær einvörðungu
til þeirra sem hafa tekið fast sæti á Alþingi, en ekki til þeirra sem
hafa aðeins verið varaþingmenn. Í henni eru nöfn alþingismanna,
fæðingardagur þeirra og ár, þingseta, forsetastörf og loks er nafn
maka. Ef þingseta hefst á miðju kjörtímabili, vegna andláts eða
afsagnar aðalmanns, er þess getið, svo og ef þingmaðurinn hefur
afsalað sér þingmennsku áður en kjörtímabili lýkur. Þingseta þess-
ara manna nær yfir tímabilið frá 1942 (sumarþingið) og fram til
maí 2007, þ.e. 65 ár.

Aftan við skrána eru tilgreindir ráðherrar sem voru ekki jafn-
framt alþingismenn á embættistíma sínum en áttu „samkvæmt
embættisstöðu sinni sæti á Alþingi“ eins og segir í 51. gr. stjórn-
arskrárinnar. Þeir eru aðeins tveir; annar var þó kjörinn alþingis
maður bæði áður en hann varð ráðherra og síðar.

Á skrá í síðustu handbók (2003), sem var miðuð við marslok
2004, voru nöfn 128 fyrrverandi alþingismanna. Síðan þá hafa níu
þeirra andast (Gils Guðmundsson, Gunnar G. Schram, Gylfi Þ.
Gíslason, Helgi Bergs, Bergur Sigurbjörnsson, Steinþór Gestsson, Páll
Hallgrímsson, Ingólfur Guðnason og Magnús H. Magnússon). Á síð-
asta kjörtímabili sögðu sex alþingismenn af sér þingmennsku og bætt-
ust í hóp fyrrverandi þingmanna (Bryndís Hlöðversdóttir, Guðmundur
Árni Stefánsson, Davíð Oddsson, Árni Magnússon, Gunnar Birgisson
og Halldór Ásgrímsson), en þrír fyrrverandi þingmenn settust á
Alþingi að nýju (Kjartan Ólafsson (við andlát Árna R. Árnasonar),
Ingibjörg Sólrún Gísladóttir og Ásta Möller). Við lok kjörtímabilsins
2003–2007 voru fyrrverandi alþingismenn því 122. Við kosningarnar
2007 hurfu 24 alþingismenn af þingi og bættust í hóp fyrrverandi
þingmanna, en þrír fyrrverandi alþingismenn (Árni Johnsen, Ellert
B. Schram og Karl V. Matthíasson) voru kosnir á Alþingi að nýju. Á

H a n d b ó k A l þ i n g i s 189

þessu kjörtímabili, fram til 1. júní 2008, hafa fimm fyrrverandi alþing-
ismenn andast (Jónas Jónsson, Kristín S. Kvaran, Gunnar Gíslason,
Geir Gunnarsson og Alexander Stefánsson). Fyrrverandi alþingismenn
eru því 138, 102 karlar og 36 konur.

Elstir fyrrverandi alþingismanna eru:
1. Vilhjálmur Hjálmarsson, f. 20. sept. 1914.
2. Sigurður Bjarnason, f. 18. des. 1915.
3. Birgir Finnsson, f. 19. maí 1917.
4. Þorvaldur Garðar Kristjánsson, f. 10. okt. 1919.
Yngst er Dagný Jónsdóttir (f. 1976).
Lengsta þingsetu eiga Matthías Á. Mathiesen, Ragnar Arnalds

og Matthías Bjarnason, 32 ár; Matthías á 10 kjörtímabilum en
hinir á níu. Ragnar sat auk þess sem varamaður á einu kjörtímabili.
Skemmst er þingseta Adolfs H. Berndsens og Magnúsar Árna
Magnússonar en þeir sátu aðeins hluta eins þings.

Elsta upphaf þingsetu á Sigurður Bjarnason, júlí 1942, þá
Vilhjálmur Hjálmarsson, 1949, og Friðjón Þórðarson og Ragnhild
ur Helgadóttir, 1956. Tómas Árnason tók sæti á Alþingi sem vara-
þingmaður á löggjafarþinginu 1955–56 (janúar–febrúar 1956).

Alls 14 hafa átt fast sæti á Alþingi án þess að hljóta það í kosn-
ingum (einn fyrrverandi alþingismaður, Guðrún J. Halldórsdóttir,
tvívegis).

Um fimmtungur fyrrverandi alþingismanna (19,6%) hefur
lokið þingsetu sinni með afsögn. Auk þeirra afsöluðu Sverrir
Hermannsson og Kristín Halldórsdóttir sér þingmennsku en voru
síðar kjörin á Alþingi á ný og sátu þá til loka kjörtímabils.

Fyrrverandi alþingismenn hafa með sér samtök sem voru
stofnuð 1986. Rétt til þátttöku hafa þeir sem hafa tekið fast sæti
á Alþingi og eru ekki varaþingmenn. Flestir fyrrverandi alþingis
menn, sem rétt eiga á þátttöku, eru í félaginu. Makar fyrrverandi
alþingismanna, ekkjur og ekklar sækja líka jafnan viðburði á vegum
félagsins. Formaður þess nú er Ragnar Arnalds. Skrifstofa Alþingis
(Hafdís Þórólfsdóttir, ritari forseta Alþingis) hefur annast ýmsa
þjónustu fyrir félagið.

H a n d b ó k A l þ i n g i s190

  1.	 Adolf H. Berndsen,
f. 19. jan. 1959.
Þm. Sjálfstfl. í Norðurl. v. 2003 (alþm. við afsögn Vilhjálms
Egilssonar 16. jan. 2003). Vþm. 2001–02 og 2004–06.
Maki: Dagný Marín Sigmarsdóttir.

  2.	 Anna Ólafsdóttir Björnsson,
f. 4. júní 1952.
Þm. Kvennal. í Reykn. 1989–95 (alþm. við afsögn Kristínar
Halldórsdóttur 11. ágúst 1989). Vþm. 1988.
Maki: Ari Sigurðsson.

  3.	 Anna Kristín Gunnarsdóttir,
f. 6. jan. 1952.
Þm. Samfylk. í Norðvest. 2003–2007. Vþm. Norðurl. v. 1992
og 1994 (Alþb.) og 2002 (Samfylk.).
Maki: Sigurður Jónsson.

  4.	 Ágúst Einarsson,
f. 11. jan. 1952.
Þm. Þjóðv., síðar Jafnaðarmanna og Samfylk., í Reykn.
1995–99. Vþm. Alþfl. (landsk. úr Suðurl.) 1978–80 (sat nær
allt þingið 1978–79).
Maki: Kolbrún S. Ingólfsdóttir.

  5.	 Árni Gunnarsson,
f. 14. apríl 1940.
Þm. Alþfl. í Norðurl. e. 1978–83 og 1987–91. Vþm. 1983
og 1986.
Forseti Nd. 1979 og 1989–91.
Maki: Hrefna Filippusdóttir.

  6.	 Árni Steinar Jóhannsson,
f. 12. júní 1953.
Þm. Vinstri hr. – græns framb. í Norðurl. e. 1999–2003.
Vþm. 1996 (Alþb.), 1998 (óh.), 2003 og 2006 (Vg.).

H a n d b ó k A l þ i n g i s 191

  7.	 Árni Magnússon,
f. 4. júní 1965.
Þm. Framsfl. í Reykv. n. 2003–06 (afsalaði sér þingmennsku
7. mars 2006).
Maki: Edda B. Hákonardóttir.

  8.	 Ásgeir Hannes Eiríksson,
f. 19. maí 1947.
Þm. Borgarafl. í Reykv. 1989–91 (alþm. við andlát Benedikts
Bogasonar 30. júní 1989). Vþm. 1988.
Maki: Valgerður Hjartardóttir.

  9.	 Benedikt Gröndal,
f. 7. júlí 1924.
Þm. Alþfl. í Borg. (landsk.) 1956–59 (vor), Vesturl. 1959
(haust) – 1978 og í Reykv. 1978–1982 (afsalaði sér þing-
mennsku 1. sept. 1982).
Maki: Heidi Gröndal.

10.	 Birgir Finnsson,
f. 19. maí 1917.
Þm. Alþfl. í Vestf. 1959 (haust) – 1971.
Forseti Sþ. 1963–71.
Maki: Arndís Árnadóttir.

11.	 Birgir Ísl. Gunnarsson,
f. 19. júlí 1936.
Þm. Sjálfstfl. í Reykv. 1979–91 (afsalaði sér þingmennsku 1.
febr. 1991).
Maki: Sonja Backman.

12.	 Bjarni Guðnason,
f. 3. sept. 1928.
Þm. Frjálsl. og vinstri manna í Reykv., síðar utan fl., 1971–74.
Vþm. Alþfl. 1984 og 1986.
Maki: Anna Tryggvadóttir.

H a n d b ó k A l þ i n g i s192

13.	 Björn Dagbjartsson,
f. 19. jan. 1937.
Þm. Sjálfstfl. í Norðurl. e. 1984–87 (alþm. við afsögn Lárusar
Jónssonar 1. sept. 1984). Vþm. 1983–84.

14.	 Bragi Níelsson,
f. 16. febr. 1926.
Þm. Alþfl. í Vesturl. 1978–79.
Maki: Sigríður Árnadóttir.

15.	 Bryndís Hlöðversdóttir,
f. 8. okt. 1960.
Þm. Alþb., síðar Samfylk., í Reykv., síðar Reykv. n., 1995–
2005 (afsalaði sér þingmennsku 1. ágúst 2005).

16.	 Dagný Jónsdóttir,
f. 16. jan. 1976.
Þm. Framsfl. í Norðaust. 2003–2007.
Maki: Atli Karl Ingimarsson.

17.	 Danfríður Skarphéðinsdóttir,
f. 3. mars 1953.
Þm. Kvennal. í Vesturl. 1987–91.

18.	 Davíð Aðalsteinsson,
f. 13. des. 1946.
Þm. Framsfl. í Vesturl. 1979–87.
Maki: Guðrún Jónsdóttir.

19.	 Davíð Oddsson,
f. 17. jan. 1948.
Þm. Sjálfstfl. í Reykv., síðar Reykv. n., 1991–2005 (afsalaði sér
þingmennsku 1. okt. 2005).
Maki: Ástríður Thorarensen.

20.	 Drífa Hjartardóttir,
f. 1. febrúar 1950.
Þm. Sjálfstfl. í Suðurl. 1999–2007. Vþm. 1992–94 og
1996–98.
Maki: Skúli Lýðsson.

H a n d b ó k A l þ i n g i s 193

21.	 Eggert Haukdal,
f. 26. apríl 1933.
Þm. Sjálfstfl. (og utan flokka) í Suðurl. 1978–95.
Sambýliskona: Guðrún Bogadóttir.

22.	 Egill Jónsson,
f. 14. des. 1930.
Þm. Sjálfstfl. í Austurl. 1979–99. Vþm. 1978.
Maki: Halldóra Hjaltadóttir.

23.	 Eiður Guðnason,
f. 7. nóv. 1939.
Þm. Alþfl. í Vesturl. 1978–93 (afsalaði sér þingmennsku 1.
sept. 1993).
Maki: Eygló H. Haraldsdóttir.

24.	 Finnur Ingólfsson,
f. 8. ágúst 1954.
Þm. Framsfl. í Reykv. 1991–99 (afsalaði sér þingmennsku 31.
des. 1999). Vþm. 1987–90.
Maki: Kristín Vigfúsdóttir.

25.	 Finnur Torfi Stefánsson,
f. 20. mars 1947.
Þm. Alþfl. í Norðurl. v. 1978–79. Vþm. 1981.
Maki: Steinunn Jóhannesdóttir.

26.	 Friðjón Þórðarson,
f. 5. febr. 1923.
Þm. Sjálfstfl. í Dal. (landsk.) 1956–59 (vor) og Vesturl. 1967–
91. Vþm. 1962.
Maki: Guðlaug Guðmundsdóttir.

27.	 Friðrik Sophusson,
f. 18. okt. 1943.
Þm. Sjálfstfl. í Reykv. 1978–98 (afsalaði sér þingmennsku 31.
des. 1998).
Maki: Sigríður Dúna Kristmundsdóttir.

H a n d b ó k A l þ i n g i s194

28.	 Gísli S. Einarsson,
f. 12. des. 1945.
Þm. Alþfl., síðar Samfylk., í Vesturl. 1993–2003 (alþm. 1. sept.
1993 við afsögn Eiðs Guðnasonar). Vþm. 1991.
Maki: Ólöf Edda Guðmundsdóttir.

29.	 Guðjón Guðmundsson,
f. 29. okt. 1942.
Þm. Sjálfstfl. í Vesturl. 1991–2003. Vþm. 2004–07.
Maki: Guðný Jóna Ólafsdóttir.

30.	 Guðjón Hjörleifsson,
f. 18. júní 1955.
Þm. Sjálfstfl. í Suðurk. 2003–07.
Maki: Rósa E. Guðjónsdóttir.

31.	 Guðjón Ólafur Jónsson,
f. 19. febr. 1968.
Þm. Framsfl. í Reykv. n. 2006–07 (alþm. við afsögn Árna
Magnússonar 7. mars 2006; kom til þings 4. apríl). Vþm.
2003–04.
Maki: Helga Björk Eiríksdóttir.

32.	 Guðmundur Ágústsson,
f. 30. ágúst 1958.
Þm. Borgarafl. í Reykv. 1987–91.
Maki: Sigríður Sigurðardóttir.

33.	 Guðmundur Bjarnason,
f. 9. okt. 1944.
Þm. Framsfl. í Norðurl. e. 1979–99.
Maki: Vigdís Gunnarsdóttir.

34.	 Guðmundur Einarsson,
f. 5. nóv. 1948.
Þm. Bandal. jafnaðarmanna, síðar Alþfl., í Reykv. 1983–87.
Maki: Dröfn Ólafsdóttir.

35.	 Guðmundur H. Garðarsson,
f. 17. okt. 1928.

H a n d b ó k A l þ i n g i s 195

Þm. Sjálfstfl. í Reykv. 1974–78 og 1987–91. Vþm. 1967,
1970, 1978–79, 1983–87, 1992 og 1994.
Maki: Ragnheiður Ásgeirsdóttir.

36.	 Guðmundur Hallvarðsson,
f. 7. des. 1942.
Þm. Sjálfstfl. í Reykv., síðar Reykv. s., 1991–2007.
Maki: Hólmfríður María Óladóttir.

37.	 Guðmundur Karlsson,
f. 9. júní 1936.
Þm. Sjálfstfl. í Suðurl. 1978–83.
Maki: Ásta Þórarinsdóttir.

38.	 Guðmundur Árni Stefánsson,
f. 31. okt. 1955.
Þm. Alþfl., síðar Samfylk., í Reykn. og Suðvest. 1993–2005
(alþm. 14. júní 1993 við afsögn Jóns Sigurðssonar; afsalaði sér
þingmennsku 1. sept. 2005). Vþm. 1991 og 1993.
Maki: Jóna Dóra Karlsdóttir.

39.	 Guðmundur G. Þórarinsson,
f. 29. okt. 1939.
Þm. Framsfl. í Reykv. 1979–83 og 1987–91. Vþm. í Suðurl.
1975.
Maki: Sigrún Valdimarsdóttir.

40.	 Guðný Guðbjörnsdóttir,
f. 25. maí 1949.
Þm. Kvennal., síðar Samfylk., 1995–99. Vþm. 1991–92 og
1994–95.
Maki: Gísli Pálsson.

41.	 Guðrún Agnarsdóttir,
f. 2. júní 1941.
Þm. Kvennal. í Reykv. 1983–90 (afsalaði sér þingmennsku 28.
sept. 1990).
Maki: Helgi Valdimarsson.

H a n d b ó k A l þ i n g i s196

42.	 Guðrún J. Halldórsdóttir,
f. 28. febr. 1935.
Þm. Kvennal. í Reykv. 1990–91 (alþm. 28. sept. 1990 við
afsögn Guðrúnar Agnarsdóttur) og 1994–95 (alþm. 16. júní
1994 við afsögn Ingibjargar Sólrúnar Gísladóttur). Vþm.
1986, 1988 og 1992–94.

43.	 Guðrún Helgadóttir,
f. 7. sept. 1935.
Þm. Alþb. í Reykv. 1979–95 og óháðra 1999 (alþm. á ný 6.
mars 1999 við afsögn Svavars Gestssonar). Vþm. 1995 og
1997–98 (sat meginhluta þings 1997–98).
Forseti Sþ. 1988–91.

44.	 Guðrún Ögmundsdóttir,
f. 19. okt. 1950.
Þm. Samfylk. í Reykv., síðar Reykv. n., 1999–2007.
Maki: Gísli Arnór Víkingsson.

45.	 Gunnar Birgisson,
f. 30. sept. 1947.
Þm. Sjálfstfl. í Reykn., síðar Suðvest., 1999–2006 (sat ekki
þingið 2005–06, afsalaði sér þingmennsku 30. maí 2006).
Maki: Vigdís Karlsdóttir.

46.	 Gunnar Örlygsson,
f. 4. ágúst 1971.
Þm. Frjálsl., síðar Sjálfstfl., í Suðvest. 2003–2007.
Maki: Guðrún Hildur Jóhannsdóttir.

47.	 Gunnlaugur Finnsson,
f. 11. maí 1928.
Þm. Framsfl. í Vestf. 1974–78. Vþm. 1979.

48.	 Gunnlaugur M. Sigmundsson,
f. 30. júní 1948.
Þm. Framsfl. í Vestf. 1995–99.
Maki: Sigríður G. Sigurbjörnsdóttir.

H a n d b ó k A l þ i n g i s 197

49.	 Gunnlaugur Stefánsson,
f. 17. maí 1952.
Þm. Alþfl. í Reykn. 1978–79 og í Austurl. 1991–95.
Maki: Sjöfn Jóhannesdóttir.

50.	 Halldór Ásgrímsson,
f. 8. sept. 1947.
Þm. Framsfl. í Austurl., síðar Reykv. n., 1974–78 og 1979–
2006 (afsalaði sér þingmennsku 5. sept. 2006). Vþm. 1978.
Maki: Sigurjóna Sigurðardóttir.

51.	 Halldór Blöndal,
f. 24. ágúst 1938.
Þm. Sjálfstfl. í Norðurl. e., síðar Norðaust., 1979–2007. Vþm.
1971–79.
Forseti Alþingis 1999–2005.
Maki: Kristrún Eymundsdóttir.

52.	 Haraldur Ólafsson,
f. 14. júlí 1930.
Þm. Framsfl. í Reykv. 1984–87 (alþm. við lát Ólafs
Jóhannessonar 20. maí 1984). Vþm. 1980–84.
Maki: Hólmfríður Gunnarsdóttir.

53.	 Helgi Seljan,
f. 15. jan. 1934.
Þm. Alþb. í Austurl. 1971–87. Vþm. (S.-Múl., Austurl.) 1958
og 1969.
Forseti Ed. 1979–83.
Maki: Jóhanna Þóroddsdóttir.

54.	 Hjálmar Árnason,
f. 15. nóv. 1950.
Þm. Framsfl. í Reykn., síðar Suðurk., 1995–2007.
Maki: Valgerður Guðmundsdóttir.

H a n d b ó k A l þ i n g i s198

55.	 Hjálmar Jónsson,
f. 17. apríl 1950.
Þm. Sjálfstfl. í Norðurl. v. 1995–2001 (afsalaði sér þing-
mennsku 8. sept. 2001). Vþm. 1991–1995.
Maki: Signý Bjarnadóttir.

56.	 Hjörleifur Guttormsson,
f. 31. okt. 1935.
Þm. Alþb. í Austurl. (síðast óháðra) 1978–99.
Maki: Kristín Guttormsson.

57.	 Hreggviður Jónsson,
f. 26. des. 1943.
Þm. Borgarafl., síðar Frjálsl. hægrifl. og Sjálfstfl., í Reykv.
1987–91.

58.	 Ingi Björn Albertsson,
f. 3. nóv. 1952.
Þm. Borgarafl., síðar Frjálsl. hægrifl. og Sjálfstfl., í Vesturl. og
Reykv. 1987–95.
Maki: Magdalena Kristinsdóttir.

59.	 Ingi Tryggvason,
f. 14. febr. 1921.
Þm. Framsfl. í Norðurl. e. 1974–78. Vþm. 1972–74.
Sambýliskona: Unnur Kolbeinsdóttir.

60.	 Ingiberg J. Hannesson,
f. 9. mars 1935.
Þm. Sjálfstfl. í Vesturl. 1977–78 (alþm. við lát Jóns Árnasonar
23. júlí 1977). Vþm. 1975–77.
Maki: Helga Steinarsdóttir.

61.	 Ingibjörg Pálmadóttir,
f. 18. febrúar 1949.
Þm. Framsfl. í Vesturl. 1991–2001 (afsalaði sér þingmennsku
14. apríl 2001).
Maki: Haraldur Sturlaugsson.

H a n d b ó k A l þ i n g i s 199

62.	 Ingvar Gíslason,
f. 28. mars 1926.
Þm. Framsfl. í Norðurl. e. 1961–87 (alþm. við lát Garðars
Halldórssonar 11. mars 1961). Vþm. 1960–61.
Forseti Nd. 1978–79 og 1983–87.

63.	 Ísólfur Gylfi Pálmason,
f. 17. mars 1954.
Þm. Framsfl. í Suðurl. 1995–2003. Vþm. 2004–06.
Maki: Steinunn Ósk Kolbeinsdóttir.

64.	 Jóhann Ársælsson,
f. 7. des. 1943.
Þm. Alþb., síðar Samfylk., í Vesturl. og Norðvest. 1991–1995
og 1999–2007. Vþm. 1984.
Maki: Guðbjörg Róbertsdóttir.

65.	 Jóhann Einvarðsson,
f. 10. ágúst 1938.
Þm. Framsfl. í Reykn. 1979–83, 1987–91 og 1994–95 (alþm.
á ný 29. apríl 1994 við afsögn Steingríms Hermannssonar).
Vþm. 1991 og 1993–94.
Maki: Guðný Gunnarsdóttir.

66.	 Jóhannes Geir Sigurgeirsson,
f. 8. nóv. 1950.
Þm. Framsfl. í Norðurl. e. 1991–95. Vþm. 1988–90 og
1997.
Maki: Ragnheiður Ólafsdóttir.

67.	 Jón Gunnarsson,
f. 26. maí 1959.
Þm. Samfylk. í Suðurk. 2003–2007. Vþm. 1994 (Alþfl.).
Maki: Guðrún Gunnarsdóttir.

68.	 Jón Baldvin Hannibalsson,
f. 21. febr. 1939.
Þm. Alþfl., síðar Jafnaðarmanna, í Reykv. 1982–98 (alþm. 1.
sept. 1982 við afsögn Benedikts Gröndals; afsalaði sér þing-

H a n d b ó k A l þ i n g i s200

mennsku 31. des. 1998). Vþm. Frjálsl. og vinstri manna í
Vestf. 1975 og Alþfl. 1978, vþm. Alþfl. í Reykv. 1980–82.
Maki: Bryndís Schram.

69.	 Jón Helgason,
f. 4. okt. 1931.
Þm. Framsfl. í Suðurl. 1974–95. Vþm. 1972.
Forseti Sþ. 1979–83 og Ed. 1988–91.
Maki: Guðrún Þorkelsdóttir.

70.	 Jón Árm. Héðinsson,
f. 21. júní 1927.
Þm. Alþfl. í Reykn. 1967–78. Vþm. (í Norðurl. e.) 1982.
Maki: Ólöf Ágústa Guðmundsdóttir.

71.	 Jón Kristjánsson,
f. 11. júní 1942.
Þm. Framsfl. í Austurl., síðar Norðaust., 1984–2007 (alþm.
við afsögn Tómasar Árnasonar 27. des. 1984). Vþm. 1979 og
1981–84.
Forseti Nd. 1987–88.
Maki: Margrét Hulda Einarsdóttir.

72.	 Jón Sigurðsson,
f. 17. apríl 1941.
Þm. Alþfl. í Reykv. 1987–91 og Reykn. 1991–93 (afsalaði sér
þingmennsku 14. júní 1993).
Maki: Laufey Þorbjarnardóttir.

73.	 Jón Sæmundur Sigurjónsson,
f. 25. nóv. 1941.
Þm. Alþfl. í Norðurl. v. 1987–91.
Maki: Birgit Henriksen.

74.	 Jón Skaftason,
f. 25. nóv. 1926.
Þm. Framsfl. í Reykn. 1959 (haust) – 1978.
Maki: Hólmfríður Gestsdóttir.

H a n d b ó k A l þ i n g i s 201

75.	 Jóna Valgerður Kristjánsdóttir,
f. 26. sept. 1935.
Þm. Kvennal. í Vestf. 1991–95.

76.	 Jónína Bjartmarz,
f. 23. des. 1952.
Þm. Framsfl. í Reykv., síðar Reykv. s., 1999–2007 (alþm. við
afsögn Finns Ingólfssonar 31. des. 1999).
Maki: Pétur Þór Sigurðsson.

77.	 Jósef H. Þorgeirsson,
f. 16. júlí 1936.
Þm. Sjálfstfl. í Vesturl. 1978–83.
Maki: Þóra Björk Kristinsdóttir.

78.	 Júlíus Sólnes,
f. 22. mars 1937.
Þm. Borgarafl. í Reykn. 1987–91.
Maki: Sigríður María Óskarsdóttir.

 79.	Karl Steinar Guðnason,
f. 27. maí 1939.
Þm. Alþfl. í Reykn. 1978–93 (afsalaði sér þingmennsku 1. okt.
1993). Vþm. 1972–73.
Forseti Ed. 1987–88 og 1991 (maí).
Maki: Þórdís Þormóðsdóttir.

80.	 Karvel Pálmason,
f. 13. júlí 1936.
Þm. Frjálsl. og vinstri manna í Vestf. 1971–78 og Alþfl.
1979–91.
Maki: Martha Sveinbjörnsdóttir.

81.	 Katrín Fjeldsted,
f. 6. nóv. 1946.
Þm. Sjálfstfl. í Reykv. 1998–2003 (alþm. við afsögn Friðriks
Sophussonar 31. des. 1998). Vþm. 1995–98, 2004 og
2006–07.
Maki: Valgarður Egilsson.

H a n d b ó k A l þ i n g i s202

82.	 Kjartan Jóhannsson,
f. 19. des. 1939.
Þm. Alþfl. í Reykn. 1978–89 (afsalaði sér þingmennsku 1.
ágúst 1989).
Forseti Nd. 1988–89.
Maki: Irma Karlsdóttir.

83.	 Kjartan Ólafsson,
f. 2. júní 1933.
Þm. Alþb. í Vestf. 1978–79. Vþm. 1974–75, 1977 og
1984–85.
Maki: Gíslrún Sigurbjörnsdóttir.

84.	 Kolbrún Jónsdóttir,
f. 28. sept. 1949.
Þm. Bandal. jafnaðarmanna í Norðurl. e., síðar Alþfl., 1983–87.
Maki: Þorvaldur Ásgeir Hauksson.

85.	 Kristinn Pétursson,
f. 12. mars 1952.
Þm. Sjálfstfl. í Austurl. 1988–91 (alþm. við afsögn Sverris Her
mannssonar 17. maí 1988). Vþm. 1988, 1996 og 1999.
Maki: Hrefna Högnadóttir.

86.	 Kristín Ástgeirsdóttir,
f. 3. maí 1951.
Þm. Kvennal., síðast óháðra, í Reykv. 1991–99. Vþm. 1984–
86.

87.	 Kristín Einarsdóttir,
f. 11. jan. 1949.
Þm. Kvennal. í Reykv. 1987–95.
Maki: Kristján Már Sigurjónsson.

88.	 Kristín Halldórsdóttir,
f. 20. okt. 1939.
Þm. Kvennal. í Reykn. 1983–89 (afsalaði sér þingmennsku
11. ágúst 1989) og Kvennal., en síðast óháðra, 1995–99.
Maki: Jónas Kristjánsson.

H a n d b ó k A l þ i n g i s 203

89.	 Kristján Pálsson,
f. 1. des. 1944.
Þm. Sjálfstfl. í Reykn., síðar utan flokka, 1995–2003.
Maki: Sóley Halla Þórhallsdóttir.

90.	 Lára Margrét Ragnarsdóttir,
f. 9. okt. 1947.
Þm. Sjálfstfl. í Reykv. 1991–2003. Vþm. 2003–06.

91.	 Lárus Jónsson,
f. 17. nóv. 1933.
Þm. Sjálfstfl. í Norðurl. e. 1971–84 (afsalaði sér þingmennsku
1. sept. 1984).
Maki: Guðrún Jónsdóttir.

92.	 Magnús Þór Hafsteinsson,
f. 29. maí 1964.
Þm. Frjálsl. í Suðurk. 2003–2007.
Sambýliskona: Ragnheiður Runólfsdóttir.

93.	 Magnús Árni Magnússon,
f. 14. mars 1968.
Þm. Jafnaðarmanna, síðar Samfylk., í Reykv. 1998–99 (alþm.
við andlát Ástu B. Þorsteinsdóttur 12. okt. 1998; kom til
þings í jan. 1999).
Maki: Sigríður Björk Jónsdóttir.

94.	 Margrét Frímannsdóttir,
f. 29. maí 1954.
Þm. Alþb., síðar Samfylk., í Suðurl. 1987–2007.
Vþm. 1983–85.
Maki: Jón Gunnar Ottósson.

95.	 Matthías Bjarnason,
f. 15. ágúst 1921.
Þm. Sjálfstfl. í Vestf. 1963–95.
Forseti Nd. 1991 (maí).

H a n d b ó k A l þ i n g i s204

  96.	 Matthías Á. Mathiesen,
f. 6. ágúst 1931.
Þm. Sjálfstfl. í Hafnf. 1959 (sumar) og Reykn. 1959 (haust) –
1991.
Forseti Nd. 1970–71.
Maki: Sigrún Þorgilsdóttir Mathiesen.

  97.	 Málmfríður Sigurðardóttir,
f. 30. mars 1927.
Þm. Kvennal. í Norðurl. e. 1987–91. Vþm. 1984 og 1986.

  98. 	Mörður Árnason,
f. 30. okt. 1953.
Þm. Samfylk. í Reykv. s. 2003–2007. Vþm. 1995, 1997,
1999 og 2001–02.
Maki: Linda Vilhjálmsdóttir.

  99.	 Ólafur G. Einarsson,
f. 7. júlí 1932.
Þm. Sjálfstfl. í Reykn. 1971–99.
Forseti Alþingis 1995–99.
Maki: Ragna Bjarnadóttir.

100.	 Ólafur Ragnar Grímsson,
f. 14. maí 1943.
Þm. Alþb. í Reykv. 1978–83 og í Reykn. 1991–96 (afsal-
aði sér þingmennsku 10. júlí 1996). Vþm. Frjálsl. og vinstri
manna í Austurl. (landsk.) 1974–75, Alþb. í Reykv. 1983–85
og í Reykn. 1987–90.
Maki: Dorrit Moussaieff.

101.	 Ólafur Örn Haraldsson,
f. 29. sept. 1947.
Þm. Framsfl. í Reykv. 1995–2003.
Maki: Sigrún Richter.

H a n d b ó k A l þ i n g i s 205

102.	 Óli Þ. Guðbjartsson,
f. 27. ágúst 1935.
Þm. Borgarafl. í Suðurl. 1987–91. Vþm. Sjálfstfl. 1985.
Maki: Svava Kjartansdóttir.

103.	 Páll Pétursson,
f. 17. mars 1937.
Þm. Framsfl. í Norðurl. v. 1974–2003.
Maki: Sigrún Magnúsdóttir.

104.	 Pálmi Jónsson,
f. 11. nóv. 1929.
Þm. Sjálfstfl. í Norðurl. v. 1967–95.
Maki: Helga Sigfúsdóttir.

105.	 Petrína Baldursdóttir,
f. 18. sept. 1960.
Þm. Alþfl. í Reykn. 1993–95 (alþm. við afsögn Karls Steinars
Guðnasonar 1. okt. 1993). Vþm. 1995–97.
Maki: Frímann Ólafsson.

106.	 Ragnar Arnalds,
f. 8. júlí 1938.
Þm. Alþb., síðast Samfylk., í Norðurl. v. 1963–67 og
1971–99.
Vþm. 1968–69.
Maki: Hallveig Thorlacius.

107.	 Ragnhildur Helgadóttir,
f. 26. maí 1930.
Þm. Sjálfstfl. í Reykv. 1956–63, 1971–79 og 1983–91. Vþm.
1980–82.
Forseti Nd. 1961–62 og 1974–78.
Maki: Þór Vilhjálmsson.

H a n d b ó k A l þ i n g i s206

108.	 Rannveig Guðmundsdóttir,
f. 15. sept. 1940.
Þm. Alþfl., síðar Samfylk., í Reykn. og síðast Suðvest.
1989–2007 (alþm. við afsögn Kjartans Jóhannssonar 1. ágúst
1989).
Maki: Sverrir Jónsson.

109.	 Salome Þorkelsdóttir,
f. 3. júlí 1927.
Þm. Sjálfstfl. í Reykn. 1979–95.
Forseti Ed. 1983–87. Forseti Sþ. 1991 (maí). Forseti Alþingis
1991–95.

110.	 Sigbjörn Gunnarsson,
f. 2. maí 1951.
Þm. Alþfl. í Norðurl. e. 1991–95. Vþm. 1988.
Maki: Guðbjörg Þorvaldsdóttir.

111.	 Sighvatur Björgvinsson,
f. 23. jan. 1942.
Þm. Alþfl., síðar Samfylk., í Vestf. 1974–83 og 1987–2001
(afsalaði sér þingmennsku 12. febr. 2001). Vþm. 1984–86.
Maki: Björk Melax.

112.	 Sigríður Ingvarsdóttir,
f. 15. maí 1965.
Þm. Sjálfstfl. í Norðurl. e. 2001–2003 (alþm. við afsögn
Hjálmars Jónssonar 8. sept. 2001). Vþm. 2000, 2004 og
2006.
Maki: Daníel Gunnarsson.

113.	 Sigríður Jóhannesdóttir,
f. 10. júní 1943.
Þm. Alþb., síðar Samfylk., í Reykn. 1996–2003 (alþm. við
afsögn Ólafs Ragnars Grímssonar 10. júlí 1996). Vþm.
1992–93 og 1996.
Maki: Ásgeir Árnason.

H a n d b ó k A l þ i n g i s 207

114.	 Sigríður Dúna Kristmundsdóttir,
f. 13. ágúst 1952.
Þm. Kvennal. í Reykv. 1983–87.
Maki: Friðrik Sophusson.

115.	 Sigríður A. Þórðardóttir,
f. 14. maí 1946.
Þm. Sjálfstfl. í Reykn., síðar Suðvest., 1991–2007.
Maki: Jón Þorsteinsson.

116.	 Sigurður Bjarnason,
f. 18. des. 1915.
Þm. Sjálfstfl. í N.-Ísf. 1942–59 (haust) og Vestf. 1963–70
(afsalaði sér þingmennsku 25. febr. 1970). Vþm. 1960–63.
Forseti Nd. 1949–56 og 1963–70.
Maki: Ólöf Pálsdóttir.

117.	 Sigurjón Þórðarson,
f. 29. júní 1964.
Þm. Frjálsl. í Norðvest. 2003–2007.

118.	 Sigurlaug Bjarnadóttir,
f. 4. júlí 1926.
Þm. Sjálfstfl. í Vestf. 1974–78. Vþm. 1980–83.

119.	 Sigurrós Þorgrímsdóttir,
f. 16. apríl 1947.
Þm. Sjálfstfl. í Suðvest. 2006–07 (alþm. við afsögn Gunnars
Birgissonar 30. maí 2006; sat allt þingið 2005–06). Vþm.
2003–06.
Maki: Guðmundur Ólafsson.

120.	 Skúli Alexandersson,
f. 9. sept. 1926.
Þm. Alþb. í Vesturl. 1979–91. Vþm. 1971–72, 1974 og
1976–78.
Maki: Hrefna Magnúsdóttir.

H a n d b ó k A l þ i n g i s208

121.	 Sólveig Pétursdóttir,
f. 11. mars 1952.
Þm. Sjálfstfl. í Reykv., síðar Reykv. s., 1991–2007 (alþm.
við afsögn Birgis Ísl. Gunnarssonar 1. febr. 1991). Vþm.
1987–90.
Forseti Alþingis 2005–2007.
Maki: Kristinn Björnsson.

122.	 Stefán Benediktsson,
f. 20. okt. 1941.
Þm. Bandal. jafnaðarmanna, síðar Alþfl., í Reykv. 1983–87
(alþm. við andlát Vilmundar Gylfasonar 19. júní 1983).

123.	 Stefán Guðmundsson,
f. 24. maí 1932.
Þm. Framsfl. í Norðurl. v. 1979–99. Vþm. 1978-79.

124.	 Stefán Gunnlaugsson,
f. 16. des. 1925.
Þm. Alþfl. í Reykn. 1971–74.

125.	 Steingrímur Hermannsson,
f. 22. júní 1928.
Þm. Framsfl. í Vestf. 1971–87 og í Reykn. 1987–94 (afsalaði
sér þingmennsku 29. apríl 1994). Vþm. 1968 og 1971.
Maki: Edda Guðmundsdóttir.

126.	 Svanfríður Jónasdóttir,
f. 10. nóv. 1951.
Þm. Þjóðv., síðar Samfylk., í Norðurl. e. 1995–2003. Vþm.
1984 og 1990.
Maki: Jóhann Antonsson.

127.	 Svavar Gestsson,
f. 26. júní 1944.
Þm. Alþb., síðast Samfylk., í Reykv. 1978–99 (afsalaði sér
þingmennsku 6. mars 1999).
Maki: Guðrún Ágústsdóttir.

H a n d b ó k A l þ i n g i s 209

128.	 Sverrir Hermannsson,
f. 26. febr. 1930.
Þm. Sjálfstfl. í Austurl. 1971–1988 (afsalaði sér þing-
mennsku 17. maí 1988) og Frjálsl. í Reykv. 1999–2003.
Vþm. (Sjálfstfl.) 1964 og 1967–68.
Forseti Nd. 1979–83.
Maki: Greta Lind Kristjánsdóttir.

129.	 Sæunn Stefánsdóttir,
f. 4. ágúst 1978.
Þm. Framsfl. í Reykv. n. 2006–2007 (alþm. við afsögn
Halldórs Ásgrímssonar 5. sept. 2006). Vþm. 2004 og 2006.
Maki: Kjartan Örn Haraldsson.

130.	 Tómas Árnason,
f. 21. júlí 1923.
Þm. Framsfl. í Austurl. 1974–84 (afsalaði sér þingmennsku
27. des. 1984). Vþm. Eyf. 1956, N.-Múl. 1959 og Austurl.
1968–73.

131.	 Tómas Ingi Olrich,
f. 13. febr. 1943.
Þm. Sjálfstfl. í Norðurl. e., síðar Norðaust., 1991–2003
(afsalaði sér þingmennsku 31. des. 2003).
Maki: Nína Þórðardóttir.

132.	 Valdimar L. Friðriksson,
f. 20. júlí 1960.
Þm. Samfylk., síðar utan flokka og loks Frjálsl., 2005–2007
(alþm. við afsögn Guðmundar Árna Stefánssonar 1. sept.
2005). Vþm. 2003–05.
Sambýliskona: Þóra H. Ólafsdóttir.

133.	 Vilhjálmur Egilsson,
f. 18. des. 1952.
Þm. Sjálfstfl. í Norðurl. v. 1991–2003 (afsalaði sér þing-
mennsku 16. jan. 2003). Vþm. 1988.
Maki: Ragnhildur Pála Ófeigsdóttir.

H a n d b ó k A l þ i n g i s210

134.	 Vilhjálmur Hjálmarsson,
f. 20. sept. 1914.
Þm. Framsfl. í S.-Múl. 1949–56 og 1959 (sumar) og Austurl.
1967–79. Vþm. 1961 og 1964–66.

135.	 Þorsteinn Pálsson,
f. 29. okt. 1947.
Þm. Sjálfstfl. í Suðurl. 1983–99.
Maki: Ingibjörg Rafnar.

136.	 Þorvaldur Garðar Kristjánsson,
f. 10. okt. 1919.
Þm. Sjálfstfl. í V.-Ísf. 1959 (sumar) og Vestf. 1963–67 og
1971–91. Vþm. 1960–61.
Forseti Ed. 1974–78 og 1978–79. Forseti Sþ. 1983–88.

137.	 Þórarinn Sigurjónsson,
f. 26. júlí 1923.
Þm. Framsfl. í Suðurl. 1974–87.
Maki: Ólöf Haraldsdóttir.

138.	 Þórhildur Þorleifsdóttir,
f. 25. mars 1945.
Þm. Kvennal. í Reykv. 1987–91. Vþm. 1993.
Maki: Arnar Jónsson.

Fyrrverandi utanþingsráðherrar
  1.	 Jón Sigurðsson,

f. 23. ágúst 1946.
Sat á Alþingi sem ráðherra (iðnaðar- og viðskiptaráðherra)
2006–2007.
Maki: Sigrún Jóhannesdóttir.

  2.	 Ólafur Ragnar Grímsson,
(Sjá skrá um fyrrverandi alþingismenn, nr. 100.)
Sat á Alþingi sem ráðherra (fjármálaráðherra) 1988–1991.

Skrá um forseta
Alþingis og tölu þinga

H a n d b ó k A l þ i n g i s 213

Forsetar Alþingis 1845–2008

Forsetar Alþingis 1845–1873 og Þjóðfundarins 1851

1845 	 Bjarni Thorsteinsson
1847 	 Þórður Sveinbjörnsson
1849 	 Jón Sigurðsson
1851 	 Páll Melsteð (Þjóðfundurinn)
1853 	 Jón Sigurðsson
1855 	 Hannes Stephensen
1857 	 Jón Sigurðsson
1859–1861 	 Jón Guðmundsson
1863 	 Halldór Jónsson
1865–1873 	 Jón Sigurðsson

Forsetar efri deildar 1875–1991

1875–1879 	 Pétur Pétursson
1881 	 Bergur Thorberg
1883–1885 	 Pétur Pétursson
1886–1887 	 Árni Thorsteinson
1889–1891 	 Benedikt Kristjánsson
1893–1903 	 Árni Thorsteinson
1905–1907 	 Júlíus Havsteen
1909 	 Kristján Jónsson
1911 	 Jens Pálsson
1912 	 Júlíus Havsteen
1913–1915 	 Stefán Stefánsson
1916–1922 	 Guðmundur Björnson
1923–1927 	 Halldór Steinsson
1928–1933 	 Guðmundur Ólafsson
1933–1942 	 Einar Árnason
1942 	 Jóhann Þ. Jósefsson
1942–1946 	 Steingrímur Aðalsteinsson

H a n d b ó k A l þ i n g i s214

1946–1947 	 Þorsteinn Þorsteinsson
1947–1953 	 Bernharð Stefánsson
1953–1956 	 Gísli Jónsson
1956–1959 	 Bernharð Stefánsson
1959 	 Eggert G. Þorsteinsson
1959–1967 	 Sigurður Ó. Ólafsson
1967–1971 	 Jónas G. Rafnar
1971–1973 	 Björn Jónsson
1973–1974 	 Ásgeir Bjarnason
1974–1978 	 Þorvaldur Garðar Kristjánsson
1978 	 Bragi Sigurjónsson (til 4. des. 1978)
1978–1979 	 Þorvaldur Garðar Kristjánsson
1979–1983 	 Helgi Seljan
1983–1987	 Salome Þorkelsdóttir
1987–1988 	 Karl Steinar Guðnason
1988–1991 	 Jón Helgason
1991 	 Karl Steinar Guðnason

Forsetar neðri deildar 1875–1991

1875–1877 	 Jón Sigurðsson
1879–1883 	 Jón Sigurðsson, Gautlöndum
1885 	 Grímur Thomsen
1886–1887 	 Jón Sigurðsson, Gautlöndum
1889	 Benedikt Sveinsson
1891 	 Þórarinn Böðvarsson
1893 	 Benedikt Sveinsson
1894 	 Þórarinn Böðvarsson
1895 	 Benedikt Sveinsson
1897–1899 	 Þórhallur Bjarnarson
1901–1903 	 Klemens Jónsson
1905–1907	 Magnús Stephensen
1909–1911 	 Hannes Þorsteinsson
1912–1913 	 Magnús Andrésson
1914–1919 	 Ólafur Briem

H a n d b ó k A l þ i n g i s 215

1920–1930 	 Benedikt Sveinsson
1931–1942 	 Jörundur Brynjólfsson
1942 	 Emil Jónsson
1942–1943 	 Jóhann Þ. Jósefsson
1943–1945 	 Jörundur Brynjólfsson
1945–1949 	 Barði Guðmundsson
1949–1956 	 Sigurður Bjarnason
1956–1959 	 Einar Olgeirsson
1959–1961 	 Jóhann Hafstein
1961–1962 	 Ragnhildur Helgadóttir
1962–1963 	 Jóhann Hafstein (ráðherra 14. nóv. 1963)
1963–1970 	 Sigurður Bjarnason (kosinn 14. nóv.; lausn
	 28. febr. 1970)
1970–1971 	 Matthías Á. Mathiesen (kosinn 3. mars)
1971–1974 	 Gils Guðmundsson
1974–1978 	 Ragnhildur Helgadóttir
1978–1979 	 Ingvar Gíslason
1979 	 Árni Gunnarsson
1979–1983 	 Sverrir Hermannsson
1983–1987 	 Ingvar Gíslason
1987–1988 	 Jón Kristjánsson
1988–1989 	 Kjartan Jóhannsson
1989–1991 	 Árni Gunnarsson
1991 	 Matthías Bjarnason

Forsetar sameinaðs þings 1875–1991

1875–1877 	 Jón Sigurðsson
1879 	 Pétur Pétursson
1881 	 Bergur Thorberg
1883 	 Magnús Stephensen
1885 	 Árni Thorsteinson
1886–1887 	 Benedikt Sveinsson
1889 	 Benedikt Kristjánsson
1891 	 Eiríkur Briem

H a n d b ó k A l þ i n g i s216

1893–1894 	 Benedikt Sveinsson
1895 	 Ólafur Briem
1897–1899 	 Hallgrímur Sveinsson
1901–1907 	 Eiríkur Briem
1909 	 Björn Jónsson (ráðherra 31. mars)
1909–1911 	 Skúli Thoroddsen (kosinn 6. maí)
1912 	 Hannes Hafstein (ráðherra 25. júlí)
1912–1913 	 Jón Magnússon (kosinn 7. ágúst)
1914–1917 	 Kristinn Daníelsson
1918-1921 	 Jóhannes Jóhannesson
1922 	 Sigurður Eggerz (ráðherra 7. mars)
1922–1923	 Magnús Kristjánsson (kosinn 11. mars)
1924–1926 	 Jóhannes Jóhannesson
1927–1929 	 Magnús Torfason
1930–1931 	 Ásgeir Ásgeirsson (ráðherra 20. ágúst)
1931–1932 	 Einar Árnason (kosinn 22. ágúst)
1933 	 Tryggvi Þórhallsson
1933–1938 	 Jón Baldvinsson (d. 17. mars)
1938–1941 	 Haraldur Guðmundsson (kosinn 1. apríl)
1942 	 Gísli Sveinsson
1942–1943 	 Haraldur Guðmundsson
1943–1945 	 Gísli Sveinsson
1945–1949 	 Jón Pálmason
1949–1950 	 Steingrímur Steinþórsson (ráðherra 14. mars 1950)
1950–1953 	 Jón Pálmason (kosinn 22. mars)
1953–1956 	 Jörundur Brynjólfsson
1956–1959	 Emil Jónsson (ráðherra 23. des. 1958)
1959 	 Jón Pálmason (kosinn 5. jan.)
1959 	 Bjarni Benediktsson
1959–1963 	 Friðjón Skarphéðinsson
1963–1971 	 Birgir Finnsson
1971–1974 	 Eysteinn Jónsson
1974 	 Gylfi Þ. Gíslason
1974–1978 	 Ásgeir Bjarnason

H a n d b ó k A l þ i n g i s 217

1978–1979 	 Gils Guðmundsson
1979 	 Oddur Ólafsson
1979–1983 	 Jón Helgason
1983–1988 	 Þorvaldur Garðar Kristjánsson
1988–1991	 Guðrún Helgadóttir
1991 	 Salome Þorkelsdóttir

Forsetar Alþingis frá 1991

1991–1995 	 Salome Þorkelsdóttir
1995–1999 	 Ólafur G. Einarsson
1999–2005	 Halldór Blöndal
2005–2007	 Sólveig Pétursdóttir
2007–	 Sturla Böðvarsson

H a n d b ó k A l þ i n g i s218

Ráðgjafarþing 1845–1873

	 1.	 ráðgjafarþing	 1845	 Sett 1. júlí.	 Slitið 5. ágúst.
	 2.	 ráðgjafarþing	 1847	 Sett 1. júlí.	 Slitið 7. ágúst.
	 3.	 ráðgjafarþing	 1849	 Sett 2. júlí.	 Slitið 8. ágúst
		 Þjóðfundurinn	 1851	 Settur 5. júlí.	 Slitið 9. ágúst.
	 4.	 ráðgjafarþing	 1853	 Sett 1. júlí.	 Slitið 10. ágúst.
	 5.	 ráðgjafarþing	 1855	 Sett 2. júlí.	 Slitið 9. ágúst.
	 6.	 ráðgjafarþing	 1857	 Sett 1. júlí.	 Slitið 17. ágúst.
	 7.	 ráðgjafarþing	 1859	 Sett 1. júlí.	 Slitið 18. ágúst.
	 8.	 ráðgjafarþing	 1861	 Sett 1. júlí.	 Slitið 19. ágúst.
	 9.	 ráðgjafarþing	 1863	 Sett 1. júlí.	 Slitið 17. ágúst.
	 10.	 ráðgjafarþing	 1865	 Sett 1. júlí.	 Slitið 26. ágúst.
	 11.	 ráðgjafarþing	 1867	 Sett 1. júlí.	 Slitið 11. sept.
	 12.	 ráðgjafarþing	 1869	 Sett 27. júlí.	 Slitið 13. sept.
	 13.	 ráðgjafarþing	 1871	 Sett 1. júlí.	 Slitið 22. ágúst.
	 14.	 ráðgjafarþing	 1873	 Sett 1. júlí.	 Slitið 2. ágúst.

H a n d b ó k A l þ i n g i s 219

Löggjafarþing 1875–2008

	 1.	löggjafarþing	 1875	 Sett 1. júlí 1875.	 Slitið 26. ágúst 1875.
	 2.	löggjafarþing	 1877	 Sett 2. júlí 1877.	 Slitið 30. ágúst 1877.
	 3.	löggjafarþing	 1879	 Sett 1. júlí 1879.	 Slitið 27. ágúst 1879.
	 4.	löggjafarþing	 1881	 Sett 1. júlí 1881.	 Slitið 27. ágúst 1881.
	 5.	löggjafarþing	 1883	 Sett 2. júlí 1883.	 Slitið 27. ágúst 1883.
	 6.	löggjafarþing	 1885	 Sett 1. júlí 1885.	 Slitið 27. ágúst 1885.
	 7.	löggjafarþing	 1886 (aukaþing)	 Sett 28. júlí 1886.	 Slitið 26. ágúst 1886.
	 8.	löggjafarþing	 1887	 Sett 1. júlí 1887.	 Slitið 26. ágúst 1887.
	 9.	löggjafarþing	 1889	 Sett 1. júlí 1889.	 Slitið 26. ágúst 1889.
	10.	löggjafarþing	 1891	 Sett 1. júlí 1891.	 Slitið 26. ágúst 1891.
	11.	löggjafarþing	 1893	 Sett 1. júlí 1893.	 Slitið 26. ágúst 1893.
	12.	löggjafarþing	 1894 (aukaþing)	 Sett 1. ágúst 1894.	 Slitið 28. ágúst 1894.
	13.	löggjafarþing	 1895	 Sett 1. júlí 1895.	 Slitið 24. ágúst 1895.
	14.	löggjafarþing	 1897	 Sett 1. júlí 1897.	 Slitið 26. ágúst 1897.
	15.	löggjafarþing	 1899	 Sett 1. júlí 1899.	 Slitið 26. ágúst 1899.
	16.	löggjafarþing	 1901	 Sett 1. júlí 1901.	 Slitið 26. ágúst 1901.
	17.	löggjafarþing	 1902 (aukaþing)	 Sett 26. júlí 1902.	 Slitið 25. ágúst 1902.
	18.	löggjafarþing	 1903	 Sett 1. júlí 1903.	 Slitið 26. ágúst 1903.
	19.	löggjafarþing	 1905	 Sett 1. júlí 1905.	 Slitið 29. ágúst 1905.
	20.	löggjafarþing	 1907	 Sett 1. júlí 1907.	 Slitið 14. sept. 1907.
	21.	löggjafarþing	 1909	 Sett 15. febr. 1909.	 Slitið 8. maí 1909.
	22.	löggjafarþing	 1911	 Sett 15. febr. 1911.	 Slitið 10. maí 1911.
	23.	löggjafarþing	 1912 (aukaþing)	 Sett 15. júlí 1912.	 Slitið 26. ágúst 1912.
	24.	löggjafarþing	 1913	 Sett 1. júlí 1913.	 Slitið 13. sept. 1913.
	25.	löggjafarþing	 1914 (aukaþing)	 Sett 1. júlí 1914.	 Slitið 13. ágúst 1914.
	26.	löggjafarþing	 1915	 Sett 7. júlí 1915.	 Slitið 15. sept. 1915.
	27.	löggjafarþing	 1916–1917
			 (aukaþing)	 Sett 11. des. 1916.	 Slitið 13. jan. 1917.
	28.	löggjafarþing	 1917	 Sett 2. júlí 1917.	 Slitið 17. sept. 1917.
	29.	löggjafarþing	 1918 (aukaþing)	 Sett 10. apríl 1918.	 Slitið 18. júlí 1918.
	30.	löggjafarþing	 1918 (sambands-
			 lagaþingið)	 Sett 2. sept. 1918.	 Slitið 10. sept. 1918.
	31.	löggjafarþing	 1919	 Sett 1. júlí 1919.	 Slitið 27. sept. 1919.
	32.	löggjafarþing	 1920 (aukaþing)	 Sett 5. febr. 1920.	 Slitið 1. mars 1920.
	33.	löggjafarþing	 1921	 Sett 15. febr. 1921.	 Slitið 21. maí 1921.
	34.	löggjafarþing	 1922	 Sett 15. febr. 1922.	 Slitið 26. apríl 1922.
	35.	löggjafarþing	 1923	 Sett 15. febr. 1923.	 Slitið 14. maí 1923.

H a n d b ó k A l þ i n g i s220

	36.	löggjafarþing	 1924	 Sett 15. febr. 1924.	 Slitið 7. maí 1924.
	37.	löggjafarþing	 1925	 Sett 7. febr. 1925.	 Slitið 16. maí 1925.
	38.	löggjafarþing	 1926	 Sett 6. febr. 1926.	 Slitið 15. maí 1926.
	39.	löggjafarþing	 1927	 Sett 9. febr. 1927.	 Slitið 19. maí 1927.
	40.	löggjafarþing	 1928	 Sett 19. jan. 1928.	 Slitið 18. apríl 1928.
	41.	löggjafarþing	 1929	 Sett 15. febr. 1929.	 Slitið 18. maí 1929.
	42.	löggjafarþing	 1930	 Sett 17. jan. 1930.	 Frestað 19. apríl 1930.
			 Á Þingvöllum	 Sett 26. júní 1930.	 Slitið 28. júní 1930.
	43.	löggjafarþing	 1931	 Sett 14. febr. 1931.	 Rofið 14. apríl 1931.
	44.	löggjafarþing	 1931 (aukaþing)	 Sett 15. júlí 1931.	 Slitið 24. ágúst 1931.
	45.	löggjafarþing	 1932	 Sett 15. febr. 1932.	 Slitið 6. júní 1932.
	46.	löggjafarþing	 1933	 Sett 15. febr. 1933.	 Slitið 3. júní 1933.
	47.	löggjafarþing	 1933 (aukaþing)	 Sett 2. nóv. 1933.	 Slitið 9. des. 1933.
	48.	löggjafarþing	 1934	 Sett 1. okt. 1934.	 Slitið 22. des. 1934.
	49.	löggjafarþing	 1935	 Sett 15. febr. 1935.	 Frestað 4. apríl 1935.
				 Sett 10. okt. 1935.	 Slitið 23. des. 1935.
	50.	löggjafarþing	 1936	 Sett 15. febr. 1936.	 Slitið 9. maí 1936.
	51.	löggjafarþing	 1937	 Sett 15. febr. 1937.	 Rofið 20. apríl 1937.
	52.	löggjafarþing	 1937 (aukaþing)	 Sett 9. okt. 1937.	 Slitið 22. des. 1937.
	53.	löggjafarþing	 1938	 Sett 15. febr. 1938.	 Slitið 12. maí 1938.
	54.	löggjafarþing	 1939–1940	 Sett 15. febr. 1939.	 Frestað 26. apríl 1939.
				 Sett 1. nóv. 1939.	 Slitið 5. jan. 1940.
	55.	löggjafarþing	 1940	 Sett 15. febr. 1940.	 Slitið 24. apríl 1940.
	56.	löggjafarþing	 1941	 Sett 15. febr. 1941.	 Slitið 17. júní 1941.
	57.	löggjafarþing	 1941 (aukaþing)	 Sett 9. júlí 1941.	 Slitið 10. júlí 1941.
	58.	löggjafarþing	 1941 (aukaþing)	 Sett 13. okt. 1941.	 Slitið 21. nóv. 1941.
	59.	löggjafarþing	 1942	 Sett 16. febr. 1942.	 Frestað 23. maí 1942.
					 (Rofið 5. júlí 1942.)
	60.	löggjafarþing	 1942 (aukaþing)	 Sett 4. ágúst 1942.	 Slitið 9. sept. 1942.
	61.	löggjafarþing	 1942–1943
			 (aukaþing)	 Sett 14. nóv. 1942.	 Slitið 14. apríl 1943.
	62.	löggjafarþing	 1943	 Sett 15. apríl 1943.	 Frestað 21. apríl 1943.
				 Sett 1. sept. 1943.	 Slitið 17. des. 1943.
	63.	löggjafarþing	 1944–1945	 Sett 10. jan. 1944.	 Frestað 11. mars 1944.
				 Sett 10. júní 1944.	 Frestað 20. júní 1944.
				 Sett 2. sept. 1944.	 Slitið 3. mars 1945.
	64.	löggjafarþing	 1945–1946	 Sett 1. okt. 1945.	 Frestað 21. des. 1945.
				 Sett 1. febr. 1946.	 Slitið 29. apríl 1946.
	65.	löggjafarþing	 1946 (aukaþing)	 Sett 22. júlí 1946.	 Frestað 25. júlí 1946.
				 Sett 19. sept. 1946.	 Slitið 9. okt. 1946.
	66.	löggjafarþing	 1946–1947	 Sett 10. okt. 1946.	 Slitið 24. maí 1947.

H a n d b ó k A l þ i n g i s 221

	67.	löggjafarþing	 1947–1948	 Sett 1. okt. 1947.	 Frestað 20. des. 1947.
				 Sett 20. jan. 1948.	 Slitið 24. mars 1948.
	68.	löggjafarþing	 1948–1949	 Sett 11. okt. 1948.	 Frestað 20. des. 1948.
				 Sett 21. jan. 1949.	 Slitið 18. maí 1949.
	69.	löggjafarþing	 1949–1950	 Sett 14. nóv. 1949.	 Slitið 17. maí 1950.
	70.	löggjafarþing	 1950–1951	 Sett 10. okt. 1950.	 Slitið 7. mars 1951.
	71.	löggjafarþing	 1951–1952	 Sett 1. okt. 1951.	 Slitið 24. jan. 1952.
	72.	löggjafarþing	 1952–1953	 Sett 1. okt. 1952.	 Slitið 6. febr. 1953.
	73.	löggjafarþing	 1953–1954	 Sett 1. okt. 1953.	 Frestað 18. des. 1953.
				 Sett 5. febr. 1954.	 Slitið 14. apríl 1954.
	74.	löggjafarþing	 1954–1955	 Sett 9. okt. 1954.	 Frestað 18. des. 1954.
				 Sett 4. febr. 1955.	 Slitið 11. maí 1955.
	75.	löggjafarþing	 1955–1956	 Sett 8. okt. 1955.	 Frestað 17. des. 1955.
				 Sett 5. jan. 1956.	 Slitið 28. mars 1956.
	76.	löggjafarþing	 1956–1957	 Sett 10. okt. 1956.	 Slitið 31. maí 1957.
	77.	löggjafarþing	 1957–1958	 Sett 10. okt. 1957.	 Frestað 20. des. 1957.
				 Sett 4. febr. 1958.	 Slitið 4. júní 1958.
	78.	löggjafarþing	 1958–1959	 Sett 10. okt. 1958.	 Slitið 14. maí 1959.
	79.	löggjafarþing	 1959 (aukaþing)	 Sett 21. júlí 1959.	 Slitið 15. ágúst 1959.
	80.	löggjafarþing	 1959–1960	 Sett 20. nóv. 1959.	 Frestað 7. des. 1959.
				 Sett 28. jan. 1960.	 Slitið 3. júní 1960.
	81.	löggjafarþing	 1960–1961	 Sett 10. okt. 1960.	 Frestað 20. des. 1960.
				 Sett 16. jan. 1961.	 Slitið 29. mars 1961.
	82.	löggjafarþing	 1961–1962	 Sett 10. okt. 1961.	 Frestað 19. des. 1961.
				 Sett 1. febr. 1962.	 Slitið 18. apríl 1962.
	83.	löggjafarþing	 1962–1963	 Sett 10. okt. 1962.	 Frestað 20. des. 1962.
				 Sett 29. jan. 1963.	 Slitið 20. apríl 1963.
	84.	löggjafarþing	 1963–1964	 Sett 10. okt. 1963.	 Slitið 14. maí 1964.
	85.	löggjafarþing	 1964–1965	 Sett 10. okt. 1964.	 Frestað 22. des. 1964.
				 Sett 1. febr. 1965.	 Slitið 12. maí 1965.
	86.	löggjafarþing	 1965–1966	 Sett 8. okt. 1965.	 Frestað 17. des. 1965.
				 Sett 7. febr. 1966.	 Slitið 5. maí 1966.
	87.	löggjafarþing	 1966–1967	 Sett 10. okt. 1966.	 Frestað 17. des. 1966.
				 Sett 1. febr. 1967.	 Slitið 19. apríl 1967.
	88.	löggjafarþing	 1967–1968	 Sett 10. okt. 1967.	 Frestað 20. des. 1967.
				 Sett 16. jan. 1968.	 Slitið 20. apríl 1968.
	89.	löggjafarþing	 1968–1969	 Sett 10. okt. 1968.	 Frestað 21. des. 1968.
				 Sett 7. febr. 1969.	 Slitið 17. maí 1969.
	90.	löggjafarþing	 1969–1970	 Sett 10. okt. 1969.	 Frestað 19. des. 1969.
				 Sett 12. jan. 1970.	 Frestað 3. febr. 1970.
				 Sett 2. mars 1970.	 Slitið 4. maí 1970.

H a n d b ó k A l þ i n g i s222

	91.	löggjafarþing	 1970–1971	 Sett 10. okt. 1970.	 Frestað 18. des. 1970.
				 Sett 25. jan. 1971.	 Slitið 7. apríl 1971.
	92.	löggjafarþing	 1971–1972	 Sett 11. okt. 1971.	 Frestað 21. des. 1971.
				 Sett 20. jan. 1972.	 Slitið 20. maí 1972.
	93.	löggjafarþing	 1972–1973	 Sett 10. okt. 1972.	 Slitið 18. apríl 1973.
	94. löggjafarþing	 1973–1974	 Sett 10. okt. 1973.	 Frestað 21. des. 1973.
				 Sett 21. jan. 1974.	 Rofið 9. maí 1974.
	95.	löggjafarþing	 1974 (aukaþing)	 Sett 18. júlí 1974.	 Slitið 5. sept. 1974.
	96.	löggjafarþing	 1974–1975	 Sett 29. okt. 1974.	 Frestað 21. des. 1974.
				 Sett 27. jan. 1975.	 Slitið 16. maí 1975.
	97.	löggjafarþing	 1975–1976	 Sett 10. okt. 1975.	 Frestað 20. des. 1975.
				 Sett 26. jan. 1976.	 Slitið 19. maí 1976.
	98.	löggjafarþing	 1976–1977	 Sett 11. okt. 1976.	 Frestað 21. des. 1976.
				 Sett 24. jan. 1977.	 Slitið 4. maí 1977.
	99.	löggjafarþing	 1977–1978	 Sett 10. okt. 1977.	 Frestað 21. des. 1977.
				 Sett 23. jan. 1978.	 Slitið 6. maí 1978.
	100.	löggjafarþing	 1978–1979	 Sett 10. okt. 1978.	 Frestað 22. des. 1978.
				 Sett 25. jan. 1979.	 Slitið 23. maí 1979.
	101.	löggjafarþing	 1979	 Sett 10. okt. 1979.	 Rofið 16. okt. 1979.
	102. löggjafarþing	 1979–1980
			 (aukaþing)	 Sett 12. des. 1979.	 Frestað 21. des. 1979.
				 Sett 8. jan. 1980.	 Slitið 29. maí 1980.
	103.	löggjafarþing	 1980–1981	 Sett 10. okt. 1980.	 Frestað 20. des. 1980.
				 Sett 26. jan. 1981.	 Slitið 25. maí 1981.
	104.	löggjafarþing	 1981–1982	 Sett 10. okt. 1981.	 Frestað 19. des. 1981.
				 Sett 20. jan. 1982.	 Slitið 7. maí 1982.
	105. löggjafarþing	 1982–1983	 Sett 11. okt. 1982.	 Frestað 18. des. 1982.
				 Sett 17. jan. 1983.	 Slitið 14. mars 1983.
	106.	löggjafarþing	 1983–1984	 Sett 10. okt. 1983.	 Frestað 20. des. 1983.
				 Sett 23. jan. 1984.	 Slitið 22. maí 1984.
	107.	löggjafarþing	 1984–1985	 Sett 10. okt. 1984.	 Frestað 20. des. 1984.
				 Sett 28. jan. 1985.	 Slitið 21. júní 1985.
	108.	löggjafarþing	 1985–1986	 Sett 10. okt. 1985.	 Frestað 21. des. 1985.
				 Sett 27. jan. 1986.	 Slitið 23. apríl 1986.
	109.	löggjafarþing	 1986–1987	 Sett 10. okt. 1986.	 Frestað 20. des. 1986.
				 Sett 13. jan. 1987.	 Slitið 19. mars 1987.	
110.	löggjafarþing	 1987–1988	 Sett 10. okt. 1987.	 Slitið 11. maí 1988.	
111. löggjafarþing	 1988–1989	 Sett 10. okt. 1988.	 Frestað 6. jan. 1988.
				 Sett 6. febr. 1989.	 Slitið 20. maí 1989.
	112.	löggjafarþing	 1989–1990	 Sett 10. okt. 1989.	 Frestað 22. des. 1989.
				 Sett 22. jan. 1990.	 Slitið 5. maí 1990.

H a n d b ó k A l þ i n g i s 223

	113.	löggjafarþing	 1990–1991	 Sett 10. okt. 1990.	 Frestað 21. des. 1990.
				 Sett 14. jan. 1991.	 Slitið 20. mars 1991.
	114.	löggjafarþing	 1991 (aukaþing)	 Sett 13. maí 1991.	 Frestað 31. maí 1991.	
	115.	löggjafarþing	 1991–1992	 Sett 1. okt. 1991.	 Frestað 22. des. 1991.
				 Frh. 6. jan. 1992.	 Frestað 20. maí 1992.	
	116.	löggjafarþing	 1992–1993	 Sett 17. ágúst 1992.	 Frestað 22. des. 1992.
				 Frh. 4. jan. 1993.	 Frestað 14. jan. 1993.
				 Frh. 10. febr. 1993.	 Frestað 9. maí 1993.
	117.	löggjafarþing	 1993–1994	 Sett 1. okt. 1993.	 Frestað 21. des. 1993.
				 Frh. 24. jan. 1994.	 Frestað 11. maí 1994.
				 Frh. 16. júní 1994.	 Frestað 17. júní 1994.	
	118.	löggjafarþing	 1994–1995	 Sett 1. okt. 1994.	 Frestað 30. des. 1994.
				 Frh. 25. jan. 1995.	 Frestað 25. febr. 1995.	
	119.	löggjafarþing	 1995 (aukaþing)	 Sett 16. maí 1995.	 Frestað 15. júní 1995.	
	120. löggjafarþing	 1995–1996 	 Sett 2. okt. 1995.	 Frestað 22. des. 1995.
				 Frh. 30. jan. 1996.	 Frestað 5. júní 1996.
	121.	löggjafarþing	 1996–1997 	 Sett 1. okt. 1996.	 Frestað 20. des. 1996.
				 Frh. 28. jan. 1997.	 Frestað 17. maí 1997.	
	122.	löggjafarþing	 1997–1998	 Sett 1. okt. 1997.	 Frestað 20. des. 1997.
				 Frh. 27. jan. 1998.	 Frestað 5. júní 1998.	
123.	löggjafarþing	 1998–1999 	 Sett 1. okt. 1998.	 Frestað 20. des. 1998.
				 Frh. 6. jan. 1999.	 Frestað 13. jan. 1999.
				 Frh. 2. febr. 1999.	 Frestað 11. mars 1999.
				 Frh. 25. mars 1999.	 Frestað 25. mars 1999.
124.	löggjafarþing	 1999 (aukaþing)	 Sett 8. júní 1999.	 Frestað 16. júní 1999.	
	125. löggjafarþing	 1999–2000 	 Sett 1. okt. 1999.	 Frestað 21. des. 1999.
				 Frh. 1. febr. 2000.	 Frestað 13. maí 2000.
				 Frh. 2. júlí 2000.	 Frestað 2. júlí 2000.
	126.	löggjafarþing	 2000–2001	 Sett 2. okt. 2000.	 Frestað 16. des. 2000.	
				 Frh. 15. jan. 2001.	 Frestað 24. jan. 2001.	
				 Frh. 8. febr. 2001.	 Frestað 20. maí 2001.
	127.	löggjafarþing	 2001–2002	 Sett 1. okt. 2001.	 Frestað 14. des. 2001.
				 Frh. 22. jan. 2002.	 Frestað 3. maí 2002.
	128.	löggjafarþing	 2002–2003	 Sett 1. okt. 2002.	 Frestað 13. des. 2002.	
				 Frh. 21. jan. 2003.	 Frestað 15. mars 2003.
	129.	löggjafarþing	 2003 (aukaþing)	 Sett 26. maí 2003.	 Frestað 27. maí 2003.
	130.	löggjafarþing	 2003–2004	 Sett 1. okt. 2003.	 Frestað 15. des. 2003.
					 Frestað 28. maí 2004.
				 Frh. 5. júlí 2004.	 Frestað 22. júlí 2004.
	131.	löggjafarþing	 2004–2005	 Sett 1. okt. 2004.	 Frestað 10. des. 2004.
				 Frh. 24. jan. 2005.	 Frestað 11. maí 2005.

H a n d b ó k A l þ i n g i s224

	132.	löggjafarþing	 2005–2006	 Sett 1. okt. 2005.	 Frestað 9. des. 2005.
				 Frh. 17. jan. 2006.	 Frestað 4. maí 2006.
				 Frh. 30. maí 2006.	 Frestað 3. júní 2006.
	133.	löggjafarþing	 2006–2007	 Sett 2. okt. 2006.	 Frestað 9. des. 2006.
				 Frh. 15. jan. 2007.	 Frestað 17. mars 2007.
	134.	löggjafarþing	 2007 (aukaþing)	 Sett 31. maí 2007.	 Frestað 13. júní 2007.
	135.	löggjafarþing	 2007–2008	 Sett 1. okt. 2007.	 Frestað 14. des. 2007.
				 Frh. 15. jan. 2008.	 Frestað 29. maí 2008.

Ráðherrar og
ráðuneyti

H a n d b ó k A l þ i n g i s 227

Ráðherrar og ráðuneyti
1904–2008

Ráðuneyti eru kennd við forsætisráðherrann eins og venja er.
Ráðherrar bera (eftir 1917) embættisheiti eftir því ráðuneyti

sem þeir fara með eða aðalmálaflokki samkvæmt auglýsingum um
skiptingu starfa ráðherra.

Skipting starfa ráðherra eftir 1917, er þeir urðu fleiri en
einn, fylgir að mestu leyti skipulagi Stjórnarráðsins á hverjum
tíma. Stjórnarráð Íslands, sem var stofnað 1. febr. 1904, skipt-
ist í öndverðu í þrjár skrifstofur er síðar voru kallaðar ráðuneyti:
dóms o kirkjumálaráðuneyti; undir það heyrðu líka kennslumál
og heilbrigðismál; atvinnu o samönumálaráðuneyti; auk málefna
atvinnuvega (landbúnaðar, sjávarútvegs, iðnaðar og verslunar) og
samgangna heyrðu undir ráðuneytið sveitarstjórnarmál og trygg
ingamál ýmiss konar; undir fjármálaráðuneyti heyrðu (frá 1922)
bankamál. Forsætisráðherra fór með utanríkismál þar til sérstakt
ráðuneyti var stofnað um þau (nema annað sé tekið fram).

Tilgreint er ef ráðherrar fóru með málaflokka (þá helstu) sem
samkvæmt skiptingu Stjórnarráðsins heyrðu undir annað ráðuneyti
en það sem þeir voru kenndir við. Á þessu bar fyrst 1932 og var
allalgengt fram til 1970 en með stjórnarráðslögunum, sem tóku
gildi í upphafi þess árs, komst hins vegar föst skipan á skiptingu
starfa ráðherra.

Breytist þingræðislegur grundvöllur ráðuneytis, t.d. við það að
nýir flokkar fá aðild að því, er það hér talið nýtt ráðuneyti (t.d.
myndun þjóðstjórnar 1939, þriðja ráðuneyti Steingríms Hermanns
sonar 1989 o.s.frv.).

Að öðru leyti byggist fyrri hluti yfirlitsins að mestu á riti
Agnars Kl. Jónssonar, Stjórnarráð Íslands 1904–1964 (einkum I,
412–425, og II, 993–999).

H a n d b ó k A l þ i n g i s228

Ráðherrar Íslands 1904–1917
1.	 1. eúa 1 – 1. a 1
	 (Heimastjórnarflokkur.)

	 Hannes Hafstein.

2.	 1. a 1 – 1. a 111
	 (Sjálfstæðisflokkur.)

	 Björn ónsson.

3.	 1. a 111 – . úlí 11 	
	 (Utan flokka.)

	 Kristján Jónsson.

4.	 . úlí 11 – 1. úlí 11 	
	 (Sambandsflokkur.)

	 Hannes Hafstein.

5.	 1. úlí 11 – . aí 11
	 (Sjálfstæðisflokkur.)

	 Sigurður Eggerz.

6.	 . aí 11 – . aúa 11 	
	 (Sjálfstæðisflokkurinn lansum.)

	 Einar Arnórsson.

H a n d b ó k A l þ i n g i s 229

Ráðuneyti 1917–2008

1. Fyrsta ráðuneyti Jóns Magnússonar
4. janúar 1917 – 25. febrúar 1920

Heimastjórnarflokkur, Sjálfstæðisflokkur
þversum o Framsóknarflokkur.

Jón Magnússon forsætisráðherra.
Hann fór einnig með dóms- og kirkjumálaráðuneytið.

Björn Kristjánsson fjármálaráðherra.
Hann fékk lausn frá embætti 28. ágúst 1917.

Sigurður Jónsson atvinnumálaráðherra.
Breyting 28. ágúst 1917:

Sigurður Eggerz fjármálaráðherra.
Ráðuneytið fékk lausn 12. ágúst 1919 en gegndi störfum til

25. febrúar 1920.

2. Annað ráðuneyti Jóns Magnússonar
25. febrúar 1920 – 7. mars 1922

Heimastjórnarflokkur o ráðherra utan flokka.

Jón Magnússon forsætisráðherra.
Hann fór einnig með dóms- og kirkjumálaráðuneytið.

Magnús Guðmundsson fjármálaráðherra.
Hann gegndi jafnframt embætti atvinnumálaráðherra eftir and
lát Péturs Jónssonar.

Pétur Jónsson atvinnumálaráðherra.
Hann andaðist 20. janúar 1922.
Ráðuneytið fékk lausn 2. mars 1922 en gegndi störfum til 7.

mars 1922.

H a n d b ó k A l þ i n g i s230

3. Ráðuneyti Sigurðar Eggerz
7. mars 1922 – 22. mars 1924

Sjálfstæðisflokkur, Framsóknarflokkur o ráðherra utan flokka.

Sigurður Eggerz forsætisráðherra.
Hann fór einnig með dóms- og kirkjumálaráðuneytið.

Klemens Jónsson atvinnumálaráðherra.
Hann fór einnig með fjármálaráðuneytið eftir afsögn Magnúsar
Jónssonar.

Magnús Jónsson fjármálaráðherra.
Hann fékk lausn frá embætti 18. apríl 1923.
Ráðuneytið fékk lausn 5. mars 1924 en gegndi störfum til 22.

mars 1924.

4. Þriðja ráðuneyti Jóns Magnússonar
22. mars 1924 – 8. júlí 1926

Íhaldsflokkur.

Jón Magnússon forsætisráðherra.
Hann andaðist 23. júní 1926.

Jón Þorláksson fjármálaráðherra.
Magnús Guðmundsson atvinnumálaráðherra.

Hann gegndi störfum forsætisráðherra frá andláti Jóns Magnús
sonar til 8. júlí 1926.

5. Ráðuneyti Jóns Þorlákssonar
8. júlí 1926 – 28. ágúst 1927

Íhaldsflokkur.

Jón Þorláksson forsætisráðherra.
Hann fór einnig með fjármálaráðuneytið.

Magnús Guðmundsson atvinnu- og dómsmálaráðherra.
Ráðuneytið fékk lausn 28. júlí 1927 en gegndi störfum til 28.

ágúst 1927.

H a n d b ó k A l þ i n g i s 231

6. Ráðuneyti Tryggva Þórhallssonar
28. ágúst 1927 – 3. júní 1932

Framsóknarflokkur.

Tryvi Þórhallsson forsætisráðherra.
Hann fór einnig með atvinnu- og samgöngumálaráðuneytið.
Hann tók við öðrum ráðuneytum 20. apríl 1931.

ónas ónsson dómsmálaráðherra.
Hann fékk lausn frá embætti 20. apríl 1931.

anús ristjánsson fjármálaráðherra.
Hann andaðist 8. desember 1928 og gegndi Tryggvi Þórhallsson
embætti fjármálaráðherra til 7. mars 1929.
Breyting 7. mars 1929:

Einar Árnason fjármálaráðherra.
Hann fékk lausn frá embætti 20. apríl 1931.
Breyting 20. apríl 1931:

Tryvi Þórhallsson forsætis-, fjármála- og dóms- og kirkjumálaráð
herra.
Hann tók við öðru ráðuneyti 20. ágúst 1931.

Siurður ristinsson atvinnu- og samgöngumálaráðherra.
Hann fékk lausn frá embætti 20. ágúst 1931.
Breyting 20. ágúst 1931:

Tryvi Þórhallsson forsætis- og atvinnu- og samgöngumálaráðherra
(á ný).

Áseir Áseirsson fjármálaráðherra.
ónas ónsson dómsmálaráðherra (á ný).

Ráðuneytið fékk lausn 28. maí 1932 en gegndi störfum til 3.
júní 1932.

7. Ráðuneyti Ásgeirs Ásgeirssonar
3. júní 1932 – 28. júlí 1934

Framsóknarflokkur o Sjálfstæðisflokkur.

Áseir Áseirsson forsætisráðherra.
Hann fór einnig með fjármálaráðuneytið.

anús Guðmundsson dómsmálaráðherra.
Hann fór einnig með sjávarútvegs-, iðnaðar-, samgöngu- og
félagsmál. Hann fékk lausn frá embætti 11. nóvember 1932.

Þorsteinn Briem atvinnumálaráðherra.
Hann fór einnig með kirkju- og kennslumál (frá 23. júní
1932).
Breyting 14. nóvember 1932:

Ólafur Thors dómsmálaráðherra.
Hann fékk lausn frá embætti 23. desember 1932.
Breyting 23. desember 1932:

anús Guðmundsson dómsmálaráðherra (á ný).
Ráðuneytið fékk lausn 16. nóvember 1933 en gegndi störfum

til 28. júlí 1934.

8. Fyrsta ráðuneyti Hermanns Jónassonar
28. júlí 1934 – 2. apríl 1938

Framsóknarflokkur o Alþýðuflokkur.

Hermann ónasson forsætisráðherra.
Hann fór einnig með dóms- og kirkjumálaráðuneytið, svo og
landbúnaðarmál og vegamál.

Eysteinn ónsson fjármálaráðherra.
Haraldur Guðmundsson atvinnumálaráðherra.

Hann fór einnig með utanríkis-, heilbrigðis- og kennslumál.
Hann fékk lausn frá embætti 20. mars 1938 og gegndi Her
mann Jónasson ráðherraembætti hans til 2. apríl 1938.

9. Annað ráðuneyti Hermanns Jónassonar
2. apríl 1938 – 17. apríl 1939

Framsóknarflokkur.

Hermann ónasson forsætisráðherra.
Hann fór einnig með dóms- og kirkjumálaráðuneytið, svo og
landbúnaðarmál.

Eysteinn ónsson fjármálaráðherra.
Skúli Guðmundsson atvinnumálaráðherra.

Hann fór einnig með heilbrigðismál.

10. Þriðja ráðuneyti Hermanns Jónassonar
17. apríl 1939 – 18. nóvember 1941
Framsóknarflokkur, Sjálfstæðisflokkur

o Alþýðuflokkur.

Hermann ónasson forsætisráðherra.
Hann fór einnig með dóms- og kirkjumálaráðuneytið, svo og
landbúnaðarmál.

Stefán óh. Stefánsson utanríkis- og félagsmálaráðherra.
Eysteinn ónsson viðskiptamálaráðherra.
akob öller fjármálaráðherra.

Hann fór einnig með iðnaðarmál.
Ólafur Thors atvinnu- og samgöngumálaráðherra.

Ráðuneytið fékk lausn 7. nóvember 1941 en gegndi störfum til
18. nóvember 1941 er það var endurskipað.

H a n d b ó k A l þ i n g i s 233

H a n d b ó k A l þ i n g i s234

11. Fjórða ráðuneyti Hermanns Jónassonar
18. nóvember 1941 – 16. maí 1942
Framsóknarflokkur, Sjálfstæðisflokkur

o Alþýðuflokkur.

Hermann ónasson forsætisráðherra.
Hann fór einnig með dóms- og kirkjumálaráðuneytið, svo og
landbúnaðarmál.

Stefán óh. Stefánsson utanríkis- og félagsmálaráðherra.
Hann fékk lausn frá embætti 17. janúar 1942.

Eysteinn ónsson viðskiptamálaráðherra.
akob öller fjármálaráðherra.

Hann fór einnig með iðnaðarmál, svo og félagsmál frá 17. jan
úar 1942.

Ólafur Thors atvinnu- og samgöngumálaráðherra.
Hann fór einnig með utanríkisráðuneytið frá 17. janúar 1942.
Ráðuneytið fékk lausn 16. maí 1942.

12. Fyrsta ráðuneyti Ólafs Thors
16. maí 1942 – 16. desember 1942

Sjálfstæðisflokkur.

Ólafur Thors forsætisráðherra.
Hann fór einnig með utanríkisráðuneytið, svo og landbúnað-
ar-, vega- og sjávarútvegsmál.

akob öller fjármála- og dómsmálaráðherra.
Hann fór einnig með félagsmál.

anús ónsson atvinnu- og viðskiptamálaráðherra.
Hann fór einnig með kirkju- og kennslumál.
Ráðuneytið fékk lausn 14. nóvember 1942 en gegndi störfum

til 16. desember 1942.

H a n d b ó k A l þ i n g i s 235

13. Ráðuneyti Björns Þórðarsonar
16. desember 1942 – 21. október 1944

Utanþinsstjórn.

Björn Þórðarson forsætisráðherra.
Hann fór einnig með heilbrigðis- og kirkjumál.

ilhjálmur Þór utanríkis- og atvinnumálaráðherra.
Björn Ólafsson fjármála- og viðskiptamálaráðherra.
Einar Arnórsson dómsmálaráðherra.

Hann fór einnig með menntamál. Hann fékk lausn frá embætti
21. september 1944 og tók þá Björn Þórðarson við ráðherra
störfum hans.
Breyting 22. desember 1942:

óhann Sæmundsson félagsmálaráðherra.
Hann fékk lausn frá embætti 19. apríl 1943 og tók þá Björn
Þórðarson við ráðherraembætti hans.
Ráðuneytið fékk lausn 16. september 1944 en gegndi störfum

til 21. október 1944.

14. Annað ráðuneyti Ólafs Thors
21. október 1944 – 4. febrúar 1947

Sjálfstæðisflokkur, Sósíalistaflokkur
o Alþýðuflokkur.

Ólafur Thors forsætisráðherra.
Hann fór einnig með utanríkisráðuneytið.

Áki akobsson atvinnumálaráðherra.
Hann fór einnig með flugmál.

Brynjólfur Bjarnason menntamálaráðherra.
Emil ónsson samgöngumálaráðherra.

Hann fór einnig með iðnaðarmál og kirkjumál.
Finnur ónsson dómsmálaráðherra.

Hann fór einnig með félags- og verslunarmál.

H a n d b ó k A l þ i n g i s236

étur anússon fjármála- og viðskiptamálaráðherra.
Hann fór einnig með landbúnaðarmál.
Ráðuneytið fékk lausn 10. október 1946 en gegndi störfum til

4. febrúar 1947.

15. Ráðuneyti Stefáns Jóh. Stefánssonar
4. febrúar 1947 – 6. desember 1949

Alþýðuflokkur, Sjálfstæðisflokkur
o Framsóknarflokkur.

Stefán óh. Stefánsson forsætisráðherra.
Hann fór einnig með félagsmálaráðuneytið.

Bjarni Benediktsson utanríkis- og dómsmálaráðherra.
Hann fór einnig með verslunarmál.

Bjarni Áseirsson landbúnaðarráðherra.
Hann fór einnig með orkumál.

Emil ónsson samgöngu- og iðnaðar- og viðskiptamálaráðherra.
Eysteinn ónsson menntamálaráðherra.

Hann fór einnig með kirkju-, heilbrigðis- og flugmál.
óhann Þ. ósefsson fjármála- og atvinnumálaráðherra.

Ráðuneytið fékk lausn 2. nóvember 1949 en gegndi störfum
til 6. desember 1949.

16. Þriðja ráðuneyti Ólafs Thors
6. desember 1949 – 14. mars 1950

Sjálfstæðisflokkur.

Ólafur Thors forsætisráðherra.
Hann fór einnig með félagsmálaráðuneytið.

Bjarni Benediktsson utanríkis-, dóms- og menntamálaráðherra.
Björn Ólafsson fjármála- og viðskiptamálaráðherra.
óhann Þ. ósefsson sjávarútvegs- og iðnaðarmálaráðherra.

Hann fór einnig með heilbrigðis- og flugmál.
ón álmason landbúnaðarráðherra.

Hann fór einnig með orku- og vegamál.

H a n d b ó k A l þ i n g i s 237

Ráðuneytið fékk lausn 2. mars 1950 en gegndi störfum til 14.
mars 1950.

17. Ráðuneyti Steingríms Steinþórssonar
14. mars 1950 – 11. september 1953
Framsóknarflokkur o Sjálfstæðisflokkur.

Steinrímur Steinþórsson forsætisráðherra.
Hann fór einnig með félagsmálaráðuneytið og heilbrigðismál.

Bjarni Benediktsson utanríkis- og dómsmálaráðherra.
Björn Ólafsson mennta- og viðskiptamálaráðherra.

Hann fór einnig með flugmál.
Eysteinn ónsson fjármálaráðherra.
Hermann ónasson landbúnaðar- og samgöngumálaráðherra.

Hann fór einnig með kirkju- og orkumál.
Ólafur Thors sjávarútvegs- og iðnaðarmálaráðherra.

Ráðuneytið fékk lausn 11. september 1953.

18. Fjórða ráðuneyti Ólafs Thors
11. september 1953 – 24. júlí 1956

Sjálfstæðisflokkur o Framsóknarflokkur.

Ólafur Thors forsætisráðherra.
Hann fór einnig með sjávarútvegsmál.

ristinn Guðmundsson utanríkis- og samgöngumálaráðherra.
Bjarni Benediktsson dóms- og menntamálaráðherra.
Eysteinn ónsson fjármálaráðherra.

Hann vék úr ráðherraembætti um sinn 14. apríl 1954 vegna
veikinda.

Inólfur ónsson viðskipta- og iðnaðarmálaráðherra.
Hann fór einnig með heilbrigðis- og flugmál.

Steinrímur Steinþórsson landbúnaðar- og félagsmálaráðherra.
Hann fór einnig með kirkju- og orkumál.

H a n d b ó k A l þ i n g i s238

Breyting 14. apríl 1954:
Skúli Guðmundsson fjármálaráðherra.

Hann fékk lausn frá embætti 8. september 1954.
Breyting 8. september 1954:

Eysteinn ónsson fjármálaráðherra (á ný).
Ráðuneytið fékk lausn 27. mars 1956 en gegndi störfum til

24. júlí 1956.

19. Fimmta ráðuneyti Hermanns Jónassonar
24. júlí 1956 – 23. desember 1958
Framsóknarflokkur, Alþýðubandala

o Alþýðuflokkur.

Hermann ónasson forsætisráðherra.
Hann fór einnig með dóms- og kirkjumálaráðuneytið, svo og
landbúnaðar-, orku- og vegamál.

Guðmundur Í. Guðmundsson utanríkisráðherra.
Hann fór einnig með tryggingamál. Hann vék úr ráðherraemb
ætti um sinn 3. ágúst 1956 vegna veikinda.

Eysteinn ónsson fjármála- og samgöngumálaráðherra.
Gylfi Þ. Gíslason mennta- og iðnaðarmálaráðherra.
Hannibal aldimarsson félagsmálaráðherra.

Hann fór einnig með verðlags- og heilbrigðismál.
Lúðvík ósepsson sjávarútvegs- og viðskiptamálaráðherra.

Breyting 3. ágúst 1956:
Emil ónsson utanríkisráðherra.

Hann fékk lausn frá embætti 17. október 1956.
Breyting 17. október 1956:

Guðmundur Í. Guðmundsson utanríkisráðherra (á ný).
Ráðuneytið fékk lausn 4. desember 1958 en gegndi störfum til

23. desember 1958.

H a n d b ó k A l þ i n g i s 239

20. Ráðuneyti Emils Jónssonar
23. desember 1958 – 20. nóvember 1959

Alþýðuflokkur.

Emil ónsson forsætisráðherra.
Hann fór einnig með samgöngumálaráðuneytið, svo og sjávar
útvegsmál og orkumál.

Guðmundur Í. Guðmundsson utanríkis- og fjármálaráðherra.
Friðjón Skarphéðinsson dóms- og kirkjumála- og félagsmálaráð

herra.
Hann fór einnig með landbúnaðarmál.

Gylfi Þ. Gíslason mennta- og viðskiptamálaráðherra.
Hann fór einnig með iðnaðarmál.
Ráðuneytið fékk lausn 19. nóvember 1959 en gegndi störfum

til næsta dags, 20. nóvember.

21. Fimmta ráðuneyti Ólafs Thors
20. nóvember 1959 – 14. nóvember 1963

Sjálfstæðisflokkur o Alþýðuflokkur.

Ólafur Thors forsætisráðherra.
Í forföllum hans 14. september til 31. desember 1961 gegndi
Bjarni Benediktsson embætti forsætisráðherra.

Guðmundur Í. Guðmundsson utanríkisráðherra.
Bjarni Benediktsson dóms- og kirkjumálaráðherra.

Hann fór einnig með iðnaðarmál.
Emil ónsson sjávarútvegs- og félagsmálaráðherra.
Gunnar Thoroddsen fjármálaráðherra.
Gylfi Þ. Gíslason mennta- og viðskiptamálaráðherra.
Inólfur ónsson landbúnaðar- og samgöngumálaráðherra.

Hann fór einnig með orkumál.
Breyting 14. september 1961:

óhann Hafstein dóms- og kirkjumálaráðherra.
Hann fékk lausn frá embætti 31. desember 1961 (er Bjarni

Benediktsson tók á ný við ráðherrastörfum er hann hafði gegnt).

H a n d b ó k A l þ i n g i s240

Hinn 14. nóvember 1963 fékk Ólafur Thors forsætisráðherra
lausn frá embætti og er ráðuneytið kennt við hinn nýja forsætis-
ráðherra, Bjarna Benediktsson, frá þeim tíma.

22. Ráðuneyti Bjarna Benediktssonar
14. nóvember 1963 – 10. júlí 1970
Sjálfstæðisflokkur o Alþýðuflokkur.

Bjarni Benediktsson forsætisráðherra.
Guðmundur Í. Guðmundsson utanríkisráðherra.

Hann fékk lausn frá embætti 31. ágúst 1965.
Emil ónsson sjávarútvegs- og félagsmálaráðherra.

Hann tók við öðru ráðuneyti 31. ágúst 1965.
Gunnar Thoroddsen fjármálaráðherra.

Hann fékk lausn frá embætti 8. maí 1965.
Gylfi Þ. Gíslason mennta- og viðskiptamálaráðherra.
Inólfur ónsson landbúnaðar- og samgöngumálaráðherra.

Hann fór einnig með orkumál, fram til ársloka 1969.
óhann Hafstein dóms- og kirkjumálaráðherra.

Hann fór einnig með iðnaðarmál, og iðnaðarráðuneytið frá 1.
janúar 1970.
Breyting 8. maí 1965:

anús ónsson fjármálaráðherra.
Hann fór einnig með Hagstofu Íslands frá 1. janúar 1970.
Breyting 31. ágúst 1965:

Emil ónsson utanríkisráðherra.
Hann fór einnig með félagsmálaráðuneytið frá 1. janúar 1970.

Eert G. Þorsteinsson sjávarútvegs- og félagsmálaráðherra.
Hann fór með heilbrigðis- og tryggingamálaráðuneytið í stað
félagsmálaráðuneytis frá 1. janúar 1970.
Bjarni Benediktsson forsætisráðherra lést 10. júlí 1970 og er

ráðuneytið kennt við hinn nýja forsætisráðherra, Jóhann Hafstein,
frá þeim tíma.

H a n d b ó k A l þ i n g i s 241

23. Ráðuneyti Jóhanns Hafsteins
10. júlí 1970 – 14. júlí 1971

Sjálfstæðisflokkur o Alþýðuflokkur.

óhann Hafstein forsætisráðherra.
Hann fór einnig með iðnaðarráðuneytið, svo og dóms- og
kirkjumálaráðuneytið til 10. október 1970.

Emil ónsson utanríkis- og félagsmálaráðherra.
Eert G. Þorsteinsson sjávarútvegs-, heilbrigðis- og tryggingamála

ráðherra.
Gylfi Þ. Gíslason menntamála- og viðskiptaráðherra.
Inólfur ónsson landbúnaðar- og samgönguráðherra.
anús ónsson fjármálaráðherra.

Hann fór einnig með Hagstofu Íslands.
Breyting 10. október 1970:

Auður Auðuns dóms- og kirkjumálaráðherra.
Ráðuneytið fékk lausn 15. júní 1971 en gegndi störfum til 14.

júlí 1971.

24. Fyrra ráðuneyti Ólafs Jóhannessonar
14. júlí 1971 – 28. ágúst 1974

Framsóknarflokkur, Alþýðubandala
o Samtök frjálslyndra o vinstri manna.

Ólafur óhannesson forsætisráðherra.
Hann fór einnig með dóms- og kirkjumálaráðuneytið.

Einar Áústsson utanríkisráðherra.
Halldór E. Siurðsson fjármála- og landbúnaðarráðherra.
Hannibal aldimarsson félagsmála- og samgönguráðherra.

Hann fékk lausn frá embætti 16. júlí 1973.
Lúðvík ósepsson sjávarútvegs- og viðskiptaráðherra.
anús jartansson heilbrigðis- og tryggingamála- og iðnaðarráð

herra.

H a n d b ó k A l þ i n g i s242

anús Torfi Ólafsson menntamálaráðherra.
Hann fór einnig með Hagstofu Íslands, svo og félagsmála- og
samgönguráðuneytið frá 6. maí 1974.
Breyting 16. júlí 1973:

Björn ónsson félagsmála- og samgönguráðherra.
Hann fékk lausn frá embætti 6. maí 1974.
Ráðuneytið fékk lausn 2. júlí 1974 en gegndi störfum til 28.

ágúst 1974.

25. Ráðuneyti Geirs Hallgrímssonar
28. ágúst 1974 – 1. september 1978

Sjálfstæðisflokkur o Framsóknarflokkur.

Geir Hallrímsson forsætisráðherra.
Hann fór einnig með Hagstofu Íslands.

Einar Áústsson utanríkisráðherra.
Gunnar Thoroddsen iðnaðar- og félagsmálaráðherra.
Halldór E. Siurðsson landbúnaðar- og samgönguráðherra.
atthías Bjarnason sjávarútvegs-, heilbrigðis- og tryggingamálaráð

herra.
atthías Á. athiesen fjármálaráðherra.
Ólafur óhannesson dóms- og kirkjumála- og viðskiptaráðherra.
ilhjálmur Hjálmarsson menntamálaráðherra.

Ráðuneytið fékk lausn 27. júní 1978 en gegndi störfum til 1.
september 1978.

26. Síðara ráðuneyti Ólafs Jóhannessonar
1. september 1978 – 15. október 1979

Framsóknarflokkur, Alþýðubandala
o Alþýðuflokkur.

Ólafur óhannesson forsætisráðherra.
Hann fór einnig með Hagstofu Íslands.

Benedikt Gröndal utanríkisráðherra.

H a n d b ó k A l þ i n g i s 243

Hjörleifur Guttormsson iðnaðarráðherra.
jartan óhannsson sjávarútvegsráðherra.
anús H. anússon félagsmála- og heilbrigðis- og tryggingamála

ráðherra.
Ranar Arnalds menntamála- og samgönguráðherra.
Steinrímur Hermannsson dóms- og kirkjumála- og landbúnaðar

ráðherra.
Svavar Gestsson viðskiptaráðherra.
Tómas Árnason fjármálaráðherra.

Ráðuneytið fékk lausn 12. október 1979 en gegndi störfum til
15. október 1979.

27. Ráðuneyti Benedikts Gröndals
15. október 1979 – 8. febrúar 1980

Alþýðuflokkur.

Benedikt Gröndal forsætisráðherra.
Hann fór einnig með utanríkisráðuneytið.

Brai Siurjónsson landbúnaðar- og iðnaðarráðherra.
jartan óhannsson sjávarútvegs- og viðskiptaráðherra.
anús H. anússon félagsmála-, heilbrigðis- og tryggingamála-

og samgönguráðherra.
Sihvatur Björvinsson fjármálaráðherra.

Hann fór einnig með Hagstofu Íslands.
ilmundur Gylfason dóms- og kirkjumála- og menntamálaráð

herra.
Ráðuneytið fékk lausn 4. desember 1979 en gegndi störfum til

8. febrúar 1980.

H a n d b ó k A l þ i n g i s244

28. Ráðuneyti Gunnars Thoroddsens
8. febrúar 1980 – 26. maí 1983

Ráðherrar úr Sjálfstæðisflokki,
Framsóknarflokkur o Alþýðubandala.

Gunnar Thoroddsen forsætisráðherra.
Hann fór einnig með Hagstofu Íslands.

Ólafur óhannesson utanríkisráðherra.
Friðjón Þórðarson dóms- og kirkjumálaráðherra.
Hjörleifur Guttormsson iðnaðarráðherra.
Invar Gíslason menntamálaráðherra.
álmi ónsson landbúnaðarráðherra.
Ranar Arnalds fjármálaráðherra.
Steinrímur Hermannsson sjávarútvegs- og samgönguráðherra.
Svavar Gestsson félagsmála- og heilbrigðis- og tryggingamálaráð

herra.
Tómas Árnason viðskiptaráðherra.

Ráðuneytið fékk lausn 28. apríl 1983 en gegndi störfum til 26.
maí 1983.

29. Fyrsta ráðuneyti Steingríms Hermannssonar
26. maí 1983 – 8. júlí 1987

Framsóknarflokkur o Sjálfstæðisflokkur.

Steinrímur Hermannsson forsætisráðherra.
Geir Hallrímsson utanríkisráðherra.

Hann fékk lausn frá embætti 24. janúar 1986.
Albert Guðmundsson fjármálaráðherra.

Hann tók við öðru ráðuneyti 16. október 1985.
Alexander Stefánsson félagsmálaráðherra.
Halldór Ásrímsson sjávarútvegsráðherra.
ón Helason landbúnaðar- og dóms- og kirkjumálaráðherra.
atthías Bjarnason heilbrigðis- og tryggingamála- og samgöngu

ráðherra.
Hann tók við öðru ráðuneyti 16. október 1985.

H a n d b ó k A l þ i n g i s 245

atthías Á. athiesen viðskiptaráðherra.
Hann fór einnig með Hagstofu Íslands. Hann fékk lausn frá
embætti 16. október 1985.

Ranhildur Heladóttir menntamálaráðherra.
Hún tók við öðru ráðuneyti 16. október 1985.

Sverrir Hermannsson iðnaðarráðherra.
Hann tók við öðru ráðuneyti 16. október 1985.
Breyting 16. október 1985:

Albert Guðmundsson iðnaðarráðherra.
Hann fékk lausn frá embætti 24. mars 1987.

atthías Bjarnason samgöngu- og viðskiptaráðherra.
Ranhildur Heladóttir heilbrigðis- og tryggingamálaráðherra.
Sverrir Hermannsson menntamálaráðherra.
Þorsteinn álsson fjármálaráðherra.

Hann fór einnig með Hagstofu Íslands. Hann tók við nýju
ráðuneyti 24. mars 1987.
Breyting 24. janúar 1986:

atthías Á. athiesen utanríkisráðherra.
Breyting 24. mars 1987:

Þorsteinn álsson fjármála- og iðnaðarráðherra.
Hann fór einnig með Hagstofu Íslands.
Ráðuneytið fékk lausn 28. apríl 1987 en gegndi störfum til 8.

júlí 1987.

30. Ráðuneyti Þorsteins Pálssonar
8. júlí 1987 – 28. september 1988
Sjálfstæðisflokkur, Framsóknarflokkur

o Alþýðuflokkur.

Þorsteinn álsson forsætisráðherra.
Steinrímur Hermannsson utanríkisráðherra.
Birir Ísl. Gunnarsson menntamálaráðherra.
Friðrik Sophusson iðnaðarráðherra.
Guðmundur Bjarnason heilbrigðis- og tryggingamálaráðherra.
Halldór Ásrímsson sjávarútvegsráðherra.

H a n d b ó k A l þ i n g i s246

óhanna Siurðardóttir félagsmálaráðherra.
ón Baldvin Hannibalsson fjármálaráðherra.
ón Helason landbúnaðarráðherra.
ón Siurðsson dóms- og kirkjumála- og viðskiptaráðherra.

Hann fór einnig með Hagstofu Íslands.
atthías Á. athiesen samgönguráðherra.

Ráðuneytið fékk lausn 17. september 1988 en gegndi störfum
til 28. september 1988.

31. Annað ráðuneyti Steingríms Hermannssonar
28. september 1988 – 10. september 1989

Framsóknarflokkur, Alþýðuflokkur
o Alþýðubandala.

Steinrímur Hermannsson forsætisráðherra.
Hann fór einnig með Hagstofu Íslands.

ón Baldvin Hannibalsson utanríkisráðherra.
Guðmundur Bjarnason heilbrigðis- og tryggingamálaráðherra.
Halldór Ásrímsson sjávarútvegs- og dóms- og kirkjumálaráðherra.
óhanna Siurðardóttir félagsmálaráðherra.
ón Sigurðsson viðskipta- og iðnaðarráðherra.
Ólafur Ranar Grímsson fjármálaráðherra.
Steinrímur . Sifússon landbúnaðar- og samgönguráðherra.
Svavar Gestsson menntamálaráðherra.

Ráðuneytið fékk lausn 10. september 1989.

32. Þriðja ráðuneyti Steingríms Hermannssonar
10. september 1989 – 30. apríl 1991

Framsóknarflokkur, Alþýðuflokkur,
Alþýðubandala o Boraraflokkur.

Steinrímur Hermannsson forsætisráðherra.
Hann fór einnig með Hagstofu Íslands frá 23. febrúar 1990.

ón Baldvin Hannibalsson utanríkisráðherra.

H a n d b ó k A l þ i n g i s 247

Guðmundur Bjarnason heilbrigðis- og tryggingamálaráðherra.
Halldór Ásrímsson sjávarútvegsráðherra.
óhanna Siurðardóttir félagsmálaráðherra.
ón Siurðsson viðskipta- og iðnaðarráðherra.
úlíus Sólnes ráðherra Hagstofu Íslands.

Hann tók við nýju ráðuneyti 23. febrúar 1990.
Ólafur Ranar Grímsson fjármálaráðherra.
Óli Þ. Guðbjartsson dóms- og kirkjumálaráðherra.
Steinrímur . Sifússon landbúnaðar- og samgönguráðherra.
Svavar Gestsson menntamálaráðherra.

Breyting 23. febrúar 1990:
úlíus Sólnes umhverfisráðherra.

Ráðuneytið fékk lausn 23. apríl 1991 en gegndi störfum til 30.
apríl 1991.

33. Fyrsta ráðuneyti Davíðs Oddssonar
30. apríl 1991 – 23. apríl 1995

Sjálfstæðisflokkur o Alþýðuflokkur.

Davíð Oddsson forsætisráðherra.
Hann fór einnig með Hagstofu Íslands.

ón Baldvin Hannibalsson utanríkisráðherra.
Eiður Guðnason umhverfisráðherra.

Hann fékk lausn frá embætti 14. júní 1993.
Friðrik Sophusson fjármálaráðherra.
Halldór Blöndal landbúnaðar- og samgönguráðherra.
óhanna Siurðardóttir félagsmálaráðherra.

Hún fékk lausn frá embætti 24. júní 1994.
ón Sigurðsson viðskipta- og iðnaðarráðherra.

Hann fékk lausn frá embætti 14. júní 1993.
Ólafur G. Einarsson menntamálaráðherra.
Sihvatur Björvinsson heilbrigðis- og tryggingamálaráðherra.

Hann tók við öðru ráðuneyti 14. júní 1993.
Þorsteinn álsson sjávarútvegs- og dóms- og kirkjumálaráðherra.

H a n d b ó k A l þ i n g i s248

Breyting 14. júní 1993:
Guðmundur Árni Stefánsson heilbrigðis- og tryggingamálaráðherra.

Hann tók við öðru ráðuneyti 24. júní 1994.
Sihvatur Björvinsson viðskipta- og iðnaðarráðherra.

Hann tók við nýju ráðuneyti 24. júní 1994.
Össur Skarphéðinsson umhverfisráðherra.

Breyting 24. júní 1994:
Sihvatur Björvinsson viðskipta- og iðnaðar- og heilbrigðis- og

tryggingamálaráðherra.
Guðmundur Árni Stefánsson félagsmálaráðherra.

Hann fékk lausn frá embætti 12. nóvember 1994.
Breyting 12. nóvember 1994:

Rannvei Guðmundsdóttir félagsmálaráðherra.
Ráðuneytið fékk lausn 18. apríl 1995 en gegndi störfum til 23.

apríl 1995.

34. Annað ráðuneyti Davíðs Oddssonar
23. apríl 1995 – 28. maí 1999

Sjálfstæðisflokkur o Framsóknarflokkur.

Davíð Oddsson forsætisráðherra.
Hann fór einnig með Hagstofu Íslands.

Halldór Ásrímsson utanríkisráðherra.
Björn Bjarnason menntamálaráðherra.
Finnur Inólfsson iðnaðar- og viðskiptaráðherra.
Friðrik Sophusson fjármálaráðherra.

Hann fékk lausn frá embætti 16. apríl 1998.
Guðmundur Bjarnason landbúnaðar- og umhverfisráðherra.

Hann fékk lausn frá embætti 11. maí 1999 og tók þá Halldór
Ásgrímsson við ráðuneytum hans.

Halldór Blöndal samgönguráðherra.
Inibjör álmadóttir heilbrigðis- og tryggingamálaráðherra.
áll étursson félagsmálaráðherra.

H a n d b ó k A l þ i n g i s 249

Þorsteinn álsson sjávarútvegs- og dóms- og kirkjumálaráðherra.
Hann fékk lausn frá embætti 11. maí 1999 og tók þá Davíð
Oddsson við ráðuneytum hans.
Breyting 16. apríl 1998:

Geir H. Haarde fjármálaráðherra.
Ráðuneytið fékk lausn 28. maí 1999.

35. Þriðja ráðuneyti Davíðs Oddssonar
28. maí 1999 – 23. maí 2003

Sjálfstæðisflokkur o Framsóknarflokkur.

Davíð Oddsson forsætisráðherra.
Hann fór einnig með Hagstofu Íslands.

Halldór Ásrímsson utanríkisráðherra.
Árni . athiesen sjávarútvegsráðherra.
Björn Bjarnason menntamálaráðherra.

Hann fékk lausn frá embætti 2. mars 2002.
Finnur Inólfsson iðnaðar- og viðskiptaráðherra.

Hann fékk lausn frá embætti 31. desember 1999.
Geir H. Haarde fjármálaráðherra.
Guðni Ágústsson landbúnaðarráðherra.
Inibjör álmadóttir heilbrigðis- og tryggingamálaráðherra.

Hún vék úr ráðherraembætti um sinn frá 23. janúar 2001
vegna veikinda og gegndi Halldór Ásgrímsson ráðherraemb
ætti hennar þar til hún kom á ný til starfa. Hún fékk lausn frá
embætti 14. apríl 2001.

áll étursson félagsmálaráðherra.
Siv Friðleifsdóttir umhverfisráðherra.
Sólvei étursdóttir dóms- og kirkjumálaráðherra.
Sturla Böðvarsson samgönguráðherra.

Breyting 31. desember 1999:
alerður Sverrisdóttir iðnaðar- og viðskiptaráðherra.

Breyting 14. apríl 2001:
ón ristjánsson heilbrigðis- og tryggingamálaráðherra.

H a n d b ó k A l þ i n g i s250

Breyting 2. mars 2002:
Tómas Ini Olrich menntamálaráðherra.

Ráðuneytið fékk lausn 23. maí 2003.

36. Fjórða ráðuneyti Davíðs Oddssonar
23. maí 2003 – 15. september 2004

Sjálfstæðisflokkur o Framsóknarflokkur.

Davíð Oddsson forsætisráðherra.
Hann fór einnig með Hagstofu Íslands.

Halldór Ásrímsson utanríkisráðherra.
Árni anússon félagsmálaráðherra.
Árni . athiesen sjávarútvegsráðherra.
Björn Bjarnason dóms- og kirkjumálaráðherra.
Geir H. Haarde fjármálaráðherra.
Guðni Ágústsson landbúnaðarráðherra.
ón ristjánsson heilbrigðis- og tryggingamálaráðherra.
Siv Friðleifsdóttir umhverfisráðherra.
Sturla Böðvarsson samgönguráðherra.
Tómas Ini Olrich menntamálaráðherra.

Hann fékk lausn frá embætti 31. desember 2003.
alerður Sverrisdóttir iðnaðar- og viðskiptaráðherra.

Breyting 31. desember 2003:
Þorerður . Gunnarsdóttir menntamálaráðherra.

Ráðuneytið fékk lausn 15. september 2004.

37. Ráðuneyti Halldórs Ásgrímssonar
15. september 2004 – 15. júní 2006

Framsóknarflokkur og Sjálfstæðisflokkur.

Halldór Ásgrímsson forsætisráðherra.
Davíð Oddsson utanríkisráðherra.

Hann fór einnig með Hagstofu Íslands.
Hann fékk lausn frá embætti 27. september 2005.

Árni anússon félagsmálaráðherra.
Hann fékk lausn frá embætti 7. mars 2006.

Árni . athiesen sjávarútvegsráðherra.
Hann tók við öðru ráðuneyti 27. september 2005.

Björn Bjarnason dóms- og kirkjumálaráðherra.
Geir H. Haarde fjármálaráðherra.

Hann tók við öðru ráðuneyti 27. september 2005.
Guðni Ágústsson landbúnaðarráðherra.
ón ristjánsson heilbrigðis- og tryggingamálaráðherra.

Hann tók við öðru ráðuneyti 7. mars 2006.
Sigríður A. Þórðardóttir umhverfisráðherra.
Sturla Böðvarsson samgönguráðherra.
alerður Sverrisdóttir iðnaðar- og viðskiptaráðherra.
Þorerður . Gunnarsdóttir menntamálaráðherra.

Breyting 27. september 2005:
Geir H. Haarde utanríkisráðherra.
Árni . athiesen fjármálaráðherra.
Einar K. Guðfinnsson sjávarútvegsráðherra.

Breyting 7. mars 2006:
ón ristjánsson félagsmálaráðherra.
Siv Friðleifsdóttir heilbrigðis- og tryggingamálaráðherra.

Ráðuneytið fékk lausn 15. júní 2006.

38. Fyrra ráðuneyti Geirs H. Haarde
15. júní 2006 – 24. maí 2007

Sjálfstæðisflokkur og Framsóknarflokkur.

Geir H. Haarde forsætisráðherra.
Hann fór einnig með Hagstofu Íslands.

Valgerður Sverrisdóttir utanríkisráðherra.
Árni . athiesen fjármálaráðherra.
Björn Bjarnason dóms- og kirkjumálaráðherra.
Einar K. Guðfinnsson sjávarútvegsráðherra.
Guðni Ágústsson landbúnaðarráðherra.

ón Sigurðsson iðnaðar- og viðskiptaráðherra.
Jónína Bjartmarz umhverfisráðherra.
Magnús Stefánsson félagsmálaráðherra.
Siv Friðleifsdóttir heilbrigðis- og tryggingamálaráðherra.
Sturla Böðvarsson samgönguráðherra.
Þorerður . Gunnarsdóttir menntamálaráðherra.

Ráðuneytið fékk lausn 24. maí 2007.

39. Síðara ráðuneyti Geirs H. Haarde
Skipað 24. maí 2007

Sjálfstæðisflokkur og Samfylkingin.

Geir H. Haarde forsætisráðherra.
Hann fór einnig með Hagstofu Íslands til 1. janúar 2008 er
hún taldist ekki lengur til ráðuneyta.

Ingibjörg Sólrún Gísladóttir utanríkisráðherra.
Árni . athiesen fjármálaráðherra.
Björgvin G. Sigurðsson viðskiptaráðherra.
Björn Bjarnason dóms- og kirkjumálaráðherra.
Einar K. Guðfinnsson sjávarútvegs- og landbúnaðarráðherra.
Guðlaugur Þór Þórðarson heilbrigðis- og tryggingamálaráðherra

(heilbrigðisráðherra frá 1. janúar 2008).
Jóhanna Sigurðardóttir félagsmálaráðherra

(félags- og tryggingamálaráðherra frá 1. janúar 2008).
Kristján L. Möller samgönguráðherra.
Þorerður . Gunnarsdóttir menntamálaráðherra.
Þórunn Sveinbjarnardóttir umhverfisráðherra.
Össur Skarphéðinsson iðnaðarráðherra.

Viðauki

H a n d b ó k A l þ i n g i s 255

Stjórnir, nefndir og ráð
kosin af Alþingi

(apríl 2008)

Fjölskylduráð (síðast kosið 13. desember 2002).
Kosning tveggja manna í fjölskylduráð að viðhafðri hlutfalls

kosningu samkvæmt ályktun Alþingis frá 13. maí 1997 um
mótun opinberrar fjölskyldustefnu og aðgerðir til að styrkja stöðu
fjölskyldunnar.

Soffía Gísladóttir félagsmálastjóri, Húsavík, Þráinn Hallgríms
son skrifstofustjóri.

Grænlandssjóður, stjórn (síðast kosið 13. desember 2007).
Kosning fimm manna og jafnmargra varamanna í stjórn Græn

landssjóðs til þriggja ára, frá 1. janúar 2008 til 31. desember 2010,
að viðhafðri hlutfallskosningu, skv. 6. gr. laga nr. 102 31. desember
1980, um Grænlandssjóð.
Aðalmenn: Birgir Ármannsson alþingismaður, Bryndís Kristj

ánsdóttir blaðamaður, Magnús Þór Hafsteinsson, fyrrverandi
alþingismaður, Sigurrós Þorgrímsdóttir bæjarfulltrúi, Sigríður
Jóhannesdóttir kennari.

Varamenn: Ellen Ingvadóttir dómtúlkur, Brynja Magnúsdóttir,
Sigurjón Þórðarson, fyrrverandi alþingismaður, Guðmundur
Skarphéðinsson skrifstofumaður, Kári Þór Jóhannsson um
sjónarmaður.

Kjararáð (síðast kosið 3. júní 2006).
Kosning þriggja aðalmanna og jafnmargra varamanna í kjara

ráð frá 1. júlí 2006, til fjögurra ára, skv. 2. gr. laga nr. 47 14. júní
2006, um kjararáð.

H a n d b ó k A l þ i n g i s256

Aðalmenn: Jónas Þór Guðmundsson lögmaður, Rannveig Sigurðar
dóttir hagfræðingur, Kristinn Hallgrímsson lögmaður.

Varamenn: Eva Dís Pálmadóttir lögmaður, Svanhildur Kaaber
skrifstofustjóri, Ása Ólafsdóttir lögmaður.

Landsdómur (síðast kosið 11. maí 2005).
Kosning átta manna í landsdóm og jafnmargra varamanna til

sex ára, skv. 2. gr. laga nr. 3 19. febrúar 1963, um landsdóm.
Aðalmenn: Linda Rós Michaelsdóttir kennari, Jóna Valgerður

Kristjánsdóttir, Sigrún Magnúsdóttir, fyrrverandi borgarfull
trúi, Vilhjálmur H. Vilhjálmsson hrl., Fannar Jónasson við
skiptafræðingur, Hlöðver Kjartansson lögmaður, Dögg Páls
dóttir hrl., Brynhildur Flóvenz lögfræðingur.

Varamenn: Ástríður Grímsdóttir sýslumaður, Lára V. Júlíusdóttir
lögmaður, Már Pétursson hrl., Sveinbjörn Hafliðason lögfræð-
ingur, Björn Jóhannesson hdl., Magnús Reynir Guðmundsson
bæjarfulltrúi, Unnur Brá Konráðsdóttir sýslufulltrúi, Sigrún
Benediktsdóttir lögmaður.

Landskjörstjórn (síðast kosið 13. júní 2007).
Kosning fimm manna og jafnmargra varamanna í landskjör

stjórn til fyrsta þings eftir næstu almennar alþingiskosningar, að
viðhafðri hlutfallskosningu, skv. 12. gr. laga nr. 24 16. maí 2000,
um kosningar til Alþingis.
Aðalmenn: Gísli Baldur Garðarsson, Hervör Lilja Þorvaldsdóttir,

Ástráður Haraldsson, Bryndís Hlöðversdóttir, Þórður Boga
son.

Varamenn: Hrafnhildur Stefánsdóttir, Ólafur Helgi Kjartansson,
Sólveig Guðmundsdóttir, Elín Blöndal, Eysteinn Eyjólfsson.

H a n d b ó k A l þ i n g i s 257

Nefnd um erlenda fjárfestingu (síðast kosið 13. júní
2007).

Kosning fimm manna og jafnmargra varamanna í nefnd um
erlenda fjárfestingu til fyrsta þings eftir næstu almennar alþingis
kosningar, að viðhafðri hlutfallskosningu skv. 12. gr. laga nr. 34 25.
mars 1991, um fjárfestingu erlendra aðila í atvinnurekstri.
Aðalmenn: Sigurður B. Stefánsson, Adolf H. Berndsen, Arnar

Bjarnason, Guðríður Þorsteinsdóttir, Reynir Harðarson.
Varamenn: Sigríður Arnbjarnardóttir, Bryndís Haraldsdóttir,

Þuríður Jónsdóttir, Arnar Guðmundsson, Steini Þorvaldsson.

Samráðsnefnd um raforkulög (síðast kosið 11. maí
2005).

Kosning þriggja manna í samráðsnefnd um raforkulög til loka
árs 2009 skv. VI. bráðabirgðaákvæði raforkulaga, nr. 65 frá 27.
mars 2003 (sbr. 15. gr. laga nr. 89/2004).

Sigríður Ingvarsdóttir upplýsingafulltrúi, Edda Rós Karlsdóttir
forstöðumaður, Elín R. Líndal oddviti.

Seðlabanki Íslands (síðast kosið 13. júní 2007).
Kosning sjö manna og jafnmargra varamanna í bankaráð Seðla

banka Íslands til fyrsta þings eftir næstu almennar alþingiskosning-
ar, að viðhafðri hlutfallskosningu, skv. 26. gr. laga nr. 36 22. maí
2001, um Seðlabanka Íslands.
Aðalmenn: Halldór Blöndal, Erna Gísladóttir, Ragnar Arnalds,

Hannes Hólmsteinn Gissurarson, Jón Sigurðsson, Jónas Hall
grímsson, Sigríður Ingibjörg Ingadóttir (3. október 2007).

Varamenn: Halla Tómasdóttir, Birgir Þór Runólfsson, Tryggvi
Friðjónsson, Sigríður Finsen, Guðný Hrund Karlsdóttir (3.
október 2007), Ingibjörg Ingvadóttir, Valgerður Bjarnadóttir.

H a n d b ó k A l þ i n g i s258

Stjórn Ríkisútvarpsins ohf. (síðast kosið 16. apríl 2008).
Kosning fimm manna og jafnmargra varamanna í stjórn Ríkis

útvarpsins ohf. til eins árs, að viðhafðri hlutfallskosningu, skv. 8. gr.
laga nr. 6 1. febrúar 2007, um Ríkisútvarpið ohf.
Aðalmenn: Ómar Benediktsson, Margrét Frímannsdóttir, Svan

hildur Kaaber, Kristín Edwald, Ari Skúlason.
Varamenn: Signý Ormarsdóttir, Eva Bjarnadóttir, Dagný Jónsdóttir,

Sigurður Aðils Guðmundsson, Lovísa Óladóttir.

Umboðsmaður Alþingis (síðast kosið 13. desember 2007).
Kosning umboðsmanns Alþingis skv. 1. gr. laga nr. 85 1997,

um umboðsmann Alþingis, til fjögurra ára, frá 1. janúar 2008 til
31. desember 2011.

Tryggvi Gunnarsson.

Verðlaunanefnd Gjafar Jóns Sigurðssonar (síðast
kosið 13. desember 2007).

Kosning þriggja manna og jafnmargra varamanna í verðlauna-
nefnd Gjafar Jóns Sigurðssonar til tveggja ára frá 1. janúar 2008 til
31. desember 2009, samkvæmt ályktun Alþingis 24. ágúst 1881,
um reglur um Gjöf Jóns Sigurðssonar, sbr. ályktanir Alþingis 6.
maí 1911 og 29. apríl 1974, um breytingar á henni.
Aðalmenn: Jón Friðjónsson prófessor, Árelía Eydís Guðmunds

dóttir vinnumarkaðsfræðingur, Ragnheiður Sigurjónsdóttir
forstöðukona.

Varamenn: Brynhildur Anna Ragnarsdóttir kennari, Ingibjörg Sig
mundsdóttir garðyrkjumaður, Kristjana Sigurðardóttir versl-
unarstjóri.

H a n d b ó k A l þ i n g i s 259

Viðlagatrygging Íslands, stjórn (síðast kosið 13. júní
2007).

Kosning þriggja manna og jafnmargra varamanna í stjórn Við
lagatryggingar Íslands til fjögurra ára, skv. 2. gr. laga nr. 55 2. júní
1992, um Viðlagatryggingu Íslands.
Aðalmenn: Adolf Guðmundsson, Jóna Kristín Þorvaldsdóttir,

Andrés Skúlason.
Varamenn: Sölvi Sólbergsson, Torfi Áskelsson, Halla Sigríður

Steinólfsdóttir.

Yfirkjörstjórn Norðvesturkjördæmis (síðast kosið
13. júní 2007).

Kosning yfirkjörstjórnar Norðvesturkjördæmis, fimm manna
og jafnmargra varamanna, til fyrsta þings eftir næstu almennar
alþingiskosningar, að viðhafðri hlutfallskosningu, skv. 13. gr. laga
nr. 24 16. maí 2000, um kosningar til Alþingis.
Aðalmenn: Ríkarður Másson, Ólafur K. Ólafsson, Karl Á. Gunn

arsson, Ingibjörg Hafstað, Guðný Ársælsdóttir.
Varamenn: Jónas Guðmundsson, Björn Jóhannesson, Guðrún

Sighvatsdóttir, Lárus Valdimarsson, Líney Árnadóttir.

Yfirkjörstjórn Norðausturkjördæmis (síðast kosið
13. júní 2007).

Kosning yfirkjörstjórnar Norðausturkjördæmis, fimm manna
og jafnmargra varamanna, til fyrsta þings eftir næstu almennar
alþingiskosningar, að viðhafðri hlutfallskosningu, skv. 13. gr. laga
nr. 24 16. maí 2000, um kosningar til Alþingis.
Aðalmenn: Ólafur Rúnar Ólafsson (3. október 2007), Inger Linda

Jónsdóttir, Páll Hlöðvesson, Inga Þöll Þórgnýsdóttir, Sigurjón
Björnsson.

Varamenn: Snædís Gunnlaugsdóttir, Halldór Þormar Halldórsson,
Jóhann Hansson, Hreinn Pálsson, Ólafía Þ. Stefánsdóttir.

H a n d b ó k A l þ i n g i s260

Yfirkjörstjórn Suðurkjördæmis (síðast kosið 13. júní
2007).

Kosning yfirkjörstjórnar Suðurkjördæmis, fimm manna og jafn
margra varamanna, til fyrsta þings eftir næstu almennar alþingis
kosningar, að viðhafðri hlutfallskosningu, skv. 13. gr. laga nr. 24
16. maí 2000, um kosningar til Alþingis.
Aðalmenn: Karl Gauti Hjaltason, Ellert Eiríksson, Þórir Haralds

son, Guðjón Ægir Sigurjónsson, Jón Ingi Hauksson.
Varamenn: Finnbogi Björnsson, Halldóra Guðmundsdóttir, Sig

urður Ingi Andrésson, Erla Sigurjónsdóttir, Unnur Kristjáns
dóttir.

Yfirkjörstjórn Suðvesturkjördæmis (síðast kosið
13. júní 2007).

Kosning yfirkjörstjórnar Suðvesturkjördæmis, fimm manna og
jafnmargra varamanna, til fyrsta þings eftir næstu almennar alþing-
iskosningar, að viðhafðri hlutfallskosningu, skv. 13. gr. laga nr. 24
16. maí 2000, um kosningar til Alþingis.
Aðalmenn: Jónas Þór Guðmundsson, Ástríður Sólrún Grímsdóttir,

Birgir Stefánsson, Guðmundur Benediktsson, Sigrún Bene
diktsdóttir.

Varamenn: Jón Atli Kristjánsson, Guðríður Guðmundsdóttir, Björn
Birgisson, Hörður Zóphaníasson, Jóna Björk Gísladóttir.

Yfirkjörstjórn Reykjavíkurkjördæmis suður (síð-
ast kosið 13. júní 2007).

Kosning yfirkjörstjórnar Reykjavíkurkjördæmis suður, fimm
manna og jafnmargra varamanna, til fyrsta þings eftir næstu
almennar alþingiskosningar, að viðhafðri hlutfallskosningu, skv.
13. gr. laga nr. 24 16. maí 2000, um kosningar til Alþingis.
Aðalmenn: Sveinn Sveinsson, Brynjar Þ. Níelsson, Kristján H.

Kristjánsson, Oddný Mjöll Arnardóttir, Elín Smáradóttir.

H a n d b ó k A l þ i n g i s 261

Varamenn: Heimir Örn Herbertsson, Erna Hjaltested, Tryggvi
Agnarsson, Stefán Jóhann Stefánsson, Ingvi Snær Einarsson.

Yfirkjörstjórn Reykjavíkurkjördæmis norður
(síðast kosið 13. júní 2007).

Kosning yfirkjörstjórnar Reykjavíkurkjördæmis norður, fimm
manna og jafnmargra varamanna, til fyrsta þings eftir næstu
almennar alþingiskosningar, að viðhafðri hlutfallskosningu, skv.
13. gr. laga nr. 24 16. maí 2000, um kosningar til Alþingis.
Aðalmenn: Erla Svanhvít Árnadóttir, Bragi Steinarsson, Kolbeinn

Guðjónsson, Páll Halldórsson, Katrín Theódórsdóttir.
Varamenn: Kristín Edwald, Þorsteinn Davíðsson, Björg

Bjarnadóttir, Heiða Björg Pálmadóttir, Bryndís Ísfold Hlöð
versdóttir.

Þingvallanefnd (síðast kosið 3. október 2007).
Kosning sjö alþingismanna og jafnmargra varamanna í Þing

vallanefnd, til upphafs næsta þings, skv. 2 mgr. 2. gr. laga nr. 47 1.
júní 2004, um þjóðgarðinn á Þingvöllum.
Aðalmenn: Björn Bjarnason, Kjartan Ólafsson, Kolbrún Halldórs

dóttir, Arnbjörg Sveinsdóttir, Össur Skarphéðinsson, Bjarni
Harðarson, Lúðvík Bergvinsson.

Varamenn: Birgir Ármannsson, Björk Guðjónsdóttir, Katrín Jak
obsdóttir, Illugi Gunnarsson, Ásta R. Jóhannesdóttir, Guðjón
A. Kristjánsson, Katrín Júlíusdóttir.

Þjóðhátíðarsjóður, stjórn (síðast kosið 9. desember 2005).
Kosning þriggja manna og jafnmargra varamanna í stjórn

Þjóðhátíðarsjóðs, til fjögurra ára, frá 18. desember 2005 til jafn-
lengdar 2009, skv. 6. gr. skipulagsskrár sjóðsins nr. 361 frá 30.
september 1977, sbr. breytingu á henni nr. 673/2000.

H a n d b ó k A l þ i n g i s262

Aðalmenn: Jónína Michaelsdóttir rithöfundur, Margrét K. Sverris
dóttir framkvæmdastjóri, Björn Teitsson fyrrverandi skóla-
meistari.

Varamenn: Halldóra Rafnar blaðamaður, Gísli Sverrir Árnason
kynningarstjóri, Vigdís Hauksdóttir garðyrkjufræðingur.

Þróunarsamvinnustofnun Íslands, stjórn (síðast kosið
11. maí 2005).

Kosning sex manna og jafnmargra varamanna í stjórn Þróunar
samvinnustofnunar Íslands til fjögurra ára, frá 25. maí 2005 til 25.
maí 2009, að viðhafðri hlutfallskosningu, skv. 6. gr. laga nr. 43 26.
maí 1981, um Þróunarsamvinnustofnun Íslands.
Aðalmenn: Hjálmar Jónsson dómkirkjuprestur, Bryndís Friðgeirs

dóttir, Katrín Ásgrímsdóttir garðyrkjubóndi, Jón Skaptason
þýðandi, Haukur Már Haraldsson kennari, Sigfús Ólafsson
viðskiptafræðingur.

Varamenn: Margrét Sigurgeirsdóttir kennari, Harpa Þuríður
Böðvarsdóttir stjórnmála- og viðskiptafræðingur, Helga Sigrún
Harðardóttir verkefnisstjóri, Anna Þóra Baldursdóttir lektor,
Solveig Thorlacius alþjóðafulltrúi, Halla Gunnarsdóttir blaða
maður.

H a n d b ó k A l þ i n g i s 263

Stofnanir er starfa
á vegum Alþingis

Umboðsmaður Alþingis
Umboðsmaður Alþingis starfar samkvæmt lögum nr. 85/1997.

Það er hlutverk hans að hafa í umboði Alþingis eftirlit með stjórn
sýslu ríkis og sveitarfélaga og tryggja rétt borgaranna gagnvart
stjórnvöldum landsins. Umboðsmaður getur tekið mál til meðferð
ar eftir kvörtun eða að sjálfs sín frumkvæði. Nánar er kveðið á um
hlutverk umboðsmanns í reglum nr. 82/1988, um störf og starfs
hætti umboðsmanns Alþingis, sbr. reglur nr. 106/1994. Umboðs
maður Alþingis gefur árlega út skýrslu um starfsemi sína.

Umboðsmaður Alþingis er kjörinn til fjögurra ára í senn. 13.
desember 2007 var Tryggvi Gunnarsson endurkjörinn umboðs-
maður Alþingis frá 1. janúar 2008 til 31. desember 2011.

Skrifstofa umboðsmanns Alþingis er í Álftamýri 7, 108 Reykja
vík og er opin virka daga kl. 9–15. Sími: 510-6700, fax: 510-6701,
gjaldfrjálst númer: 800-6450, netfang: postur@umb.althingi.is,
heimasíða: www.umbodsmaduralthingis.is.

Umboðsmaður Alþingis: Tryggvi Gunnarsson.

ðrir tae maí 8:
Berglind Bára Sigurjónsdóttir lögfræðingur.
Finnur Þór Vilhjálmsson lögfræðingur.
Guðrún Margrét Baldursdóttir lögfræðingur.
Heiða Björg Pálmadóttir lögfræðingur.
Ingibjörg Þóra Sigurjónsdóttir rekstrarstjóri.
Kjartan B. Björgvinsson aðstoðarmaður umboðsmanns.
Ottó Björgvin Óskarsson lögfræðingur.

H a n d b ó k A l þ i n g i s264

Ríkisendurskoðun
Endurskoðun á reikningum ríkisins og embættismanna, þar á

meðal sýslumanna og bæjarfógeta, var á starfssviði III. skrifstofu
Stjórnarráðsins (fjármálaráðuneytisins) og var til ársins 1931
framkvæmd af starfsmönnum ráðuneytisins undir yfirstjórn skrif
stofustjórans. Árið 1931 var komið á fót sérstakri endurskoðunar
skrifstofu undir stjórn aðalendurskoðanda ríkisins sem heyrði beint
undir fjármálaráðherra. Starfsheitið ríkisendurskoðandi kom síðar
í stað aðalendurskoðandi. Ríkisendurskoðunin heyrir beint undir
Alþingi frá 1. janúar 1987 og starfar samkvæmt 43. gr. stjórnar
skrárinnar og lögum nr. 86/1997. Aðalverkefni Ríkisendurskoðun
ar eru: Að annast endurskoðun ríkisreiknings og reikninga stofn
ana, sjóða og annarra aðila þar sem kostnaður eða reikningslegt tap
er greitt af ríkissjóði samkvæmt fjárlögum eða af öðrum tekjum
samkvæmt sérstökum lögum. Enn fremur skal Ríkisendurskoðun
annast endurskoðun reikninga fyrirtækja og stofnana sem rekin eru
á ábyrgð ríkissjóðs eða ríkissjóður á að hálfu eða meira, þar með
talin hlutafélög og ríkisbankar. Þá getur hún framkvæmt stjórn
sýsluendurskoðun hjá ríkisfyrirtækjum. Hún skal hafa eftirlit með
framkvæmd fjárlaga og vera þingnefndum til aðstoðar við störf er
varða fjárhagsmálefni ríkisins. Þá getur hún kannað hvernig stjórn
völd framfylgja athugun, lagafyrirmælum og skuldbindingum á
sviði umhverfisendurskoðunar.

Forsætisnefnd Alþingis ræður ríkisendurskoðanda til sex ára í
senn. Hann nýtur sjálfstæðis í starfi sínu og er ekki bundinn af fyr
irmælum um einstaka þætti þess.

Ríkisendurskoðun gefur árlega út skýrslu um starfsemi sína,
auk skýrslna um einstök endurskoðunarverkefni. Forsætisnefnd
getur enn fremur, ýmist að eigin frumkvæði eða samkvæmt óskum
þingmanna, krafist skýrslna stofnunarinnar um einstök mál.

Stofnunin skiptist í fimm starfssvið auk yfirstjórnar og skrif-
stofu- og starfsmannasviðs.

H a n d b ó k A l þ i n g i s 265

Stofnunin er til húsa á Skúlagötu 57, 105 Reykjavík. Sími: 569-
7100, fax: 562-4546, netfang: postur@rikisend.is, heimasíða:
www.rikisend.is.

Ríkisendurskoðandi: Sigurður Þórðarson (til 1. júlí 2008).
Á fundi forsætisnefndar hinn 29. maí 2008 var Sveinn Arason ráð-
inn ríkisendurskoðandi frá 1. júlí 2008.

Aðrir starfsmenn (maí 2008):
Skrifstofa ríkisendurskoðanda
Brynja Baldursdóttir deildarfulltrúi.
Jón L. Björnsson skrifstofustjóri, viðskiptafræðingur.
Kristinn H. Jónsson BS í viðskiptafræði, MBA.
Pétur Vilhjálmsson stjórnsýslufræðingur.
Þórir Óskarsson íslenskufræðingur.

Endurskoðunarsvið
Sveinn Arason skrifstofustjóri, löggiltur endurskoðandi.
Auður Guðjónsdóttir viðskiptafræðingur.
Álfheiður Dögg Guðjónsdóttir viðskiptafræðingur.
Brynja Pétursdóttir löggiltur endurskoðandi.
Einar Þorgilsson viðskiptafræðingur.
Elísabet M. Hafsteinsdóttir BA í viðskiptafræði.
Geir Gunnlaugsson viðskiptafræðingur.
Grétar Bjarni Guðjónsson BBA, MBA.
Helgi Guðmundsson hagfræðingur.
Kristín Þorbjörg Jónsdóttir viðskiptafræðingur, M.Acc.
Óskar Sverrisson löggiltur endurskoðandi.
Sigurgeir Bóasson löggiltur endurskoðandi.
Svafa Þ. Hinriksdóttir viðskiptafræðingur.
Sveinbjörn Óskarsson viðskiptafræðingur.
Telma Herbertsdóttir viðskiptafræðingur.
Viðar H. Jónsson viðskiptafræðingur.
Þorbjörg Guðnadóttir viðskiptafræðingur.

H a n d b ó k A l þ i n g i s266

Stjórnsýslusvið
Óli Jón Jónsson skrifstofustjóri, stjórnmálafræðingur.
Ingunn Ólafsdóttir stjórnsýslufræðingur.
Margrét E. Arnórsdóttir viðskiptafræðingur.
Ólafur E. Sigurðsson viðskiptafræðingur.
Sandra Franks stjórnmálafræðingur, ML í lögfræði.
Snorri Gunnarsson hagfræðingur.

Innra eftirlit og innri endurskoðun
Ingi K. Magnússon skrifstofustjóri, viðskiptafræðingur, CIA,
CGAP.
Guðbrandur R. Leósson viðskiptafræðingur.
Guðmundur Björnsson lögfræðingur.
Hilmar Þórisson viðskiptafræðingur.
Hrafnhildur Óskarsdóttir viðskiptafræðingur.

Laga- og umhverfissvið
Lárus Ögmundsson skrifstofustjóri, lögfræðingur.
Linda Sigurðardóttir fulltrúi.

Endurskoðun upplýsingakerfa
Albert Ólafsson skrifstofustjóri, viðskiptafræðingur, CISA, CIA.
Hólmfríður S. Jónsdóttir tölvunarfræðingur.
Ólafur D. Skúlason tölvuumsjónarmaður.
Sveinbjörn Sigurðsson kerfisfræðingur.

Skrifstofu- og starfsmannasvið
Eyþór Borgþórsson starfsmannastjóri, deildarsérfræðingur.
Ásdís Hauksdóttir fulltrúi.
Elín Ingadóttir skjalavörður.
Hólmfríður Kristinsdóttir matráðskona.
María Bjargmundsdóttir ritari.
Sigurður Þorvaldsson matráðsmaður, sendill.

H a n d b ó k A l þ i n g i s 267

Starfsmenn skrifstofu Alþingis
(júní 2008)

Skrifstofustjóri
Helgi Bernódusson.

Aðstoðarskrifstofustjórar
Karl M. Kristjánsson aðstoðarskrifstofustjóri, rekstur – staðgengill

skrifstofustjóra.
Vigdís Jónsdóttir aðstoðarskrifstofustjóri, þingstörf.
Þorsteinn Magnússon aðstoðarskrifstofustjóri, stjórnsýsla.

Skrifstofa forseta Alþingis
Ásdís Káradóttir skjalastjóri.
Ásmundur Helgason aðallögfræðingur.
Hafdís Þórólfsdóttir ritari.
Jón Einar Böðvarsson skjalavörður og ritstjóri efnisyfirlits.
Jörundur Kristjánsson alþjóðaritari.

Þingfundaskrifstofa
Ingvar Þór Sigurðsson forstöðumaður.
Sigurður Jónsson aðstoðarforstöðumaður.
Berglind Karlsdóttir fulltrúi.
Björgvin Geir Kemp tæknistjóri.

Fjármálaskrifstofa
Ágúst Karlsson aðalbókari.
Fjóla Valdimarsdóttir gjaldkeri, launafulltrúi.
Ingibjörg Jónsdóttir endurmenntunarfulltrúi (fæðingarorlof).
Katrín Hermannsdóttir fulltrúi.
Ragnhildur Ísaksdóttir fulltrúi.
Saga Steinþórsdóttir launafulltrúi.

H a n d b ó k A l þ i n g i s268

Nefndasvið
Sigrún Brynja Einarsdóttir forstöðumaður.

Fastanefndir
Bjarndís Gunnarsdóttir matráðskona (veikindaleyfi).
Elín Valdís Þorsteinsdóttir deildarstjóri.
Eiríkur Áki Eggertsson nefndarritari.
Elísabet Rán Andrésdóttir nefndarritari (leyfi).
Hanna Sigríður Garðarsdóttir aðstoðarmatráðskona.
Hildur Eva Sigurðardóttir nefndarritari.
Kristjana Benediktsdóttir skjalavörður.
Ólafur Elfar Sigurðsson nefndarritari.
Ragnheiður Sumarliðadóttir umsjónarmaður.
Selma Hafliðadóttir nefndarritari.
Sigrún Helga Sigurjónsdóttir ritari.
Sigurður Rúnar Sigurjónsson nefndarritari.
Unnur Kristín Sveinbjarnardóttir nefndarritari.
Þórunn María Bjarkadóttir nefndarritari (veikindaleyfi).
Þröstur Freyr Gylfason nefndarritari.

Alþjóðadeild
Stígur Stefánsson deildarstjóri.
Arna Gerður Bang alþjóðaritari.
Erla Nanna Jóhannesdóttir fulltrúi.
Lárus Valgarðsson alþjóðaritari.
Magnea Kristín Marinósdóttir alþjóðaritari.

Skjaladeild
Svala Valdemarsdóttir deildarstjóri og ritstjóri.
Aðalbjörg Rós Óskarsdóttir skjalalesari/ritari.
Álfhildur Álfþórsdóttir skjalalesari.
Erna Erlingsdóttir skjalalesari.

H a n d b ó k A l þ i n g i s 269

Friðrik Magnússon umsjónarmaður lagasafns.
Guðrún Þóra Guðmannsdóttir ritstjóri.
Haukur Hannesson skjalalesari.
Hugrún R. Hólmgeirsdóttir skjalalesari.
Þórdís Kristleifsdóttir skjalalesari.

Upplýsinga- og útgáfusvið
Solveig K. Jónsdóttir forstöðumaður.

Ræðuútgáfa
María Gréta Guðjónsdóttir deildarstjóri og ritstjóri.
Sigurlín Hermannsdóttir deildarstjóri og ritstjóri.
Birgitta Bragadóttir ræðulesari.
Hlöðver Ellertsson ræðulesari.
Jón Ólafsson ræðuritari.
Jóna Guðmundsdóttir ræðulesari.
Laufey Einarsdóttir ræðulesari.
Pétur Einarsson umsjónarmaður skjalageymslu.
Sigríður H. Þorsteinsdóttir ræðulesari.
Svanhildur Edda Þórðardóttir ræðulesari.
Sverrir Herbertsson umsjónarmaður skjalageymslu.

Skönnun Alþingistíðinda, Ólafsfirði
Magnús Albert Sveinsson verkefnisstjóri.
Annetta Maria Norbertsdóttir fjarvinnsluritari.
Guðný Ágústsdóttir fjarvinnsluritari.
Sigríður Guðmundsdóttir fjarvinnsluritari.
Þorvaldur Hreinsson fjarvinnsluritari.

H a n d b ó k A l þ i n g i s270

Upplýsingaþjónusta
Kristín Geirsdóttir deildarstjóri.
Guðbjörg Kristín Kjartansdóttir fulltrúi.
Guðný Ragnarsdóttir bókasafns- og upplýsingafræðingur.
Jón Ólafur Ísberg sérfræðingur.
Viggó Gíslason bókasafns- og upplýsingafræðingur.

Almannatengsl
Hildur Gróa Gunnarsdóttir deildarstjóri og vefritstjóri.
Arna Björk Jónsdóttir upplýsingafulltrúi (fæðingarorlof).
Berglind Steinsdóttir upplýsingafulltrúi.

Rekstrar- og þjónustusvið
Ólöf Þórarinsdóttir forstöðumaður/deildarstjóri almennrar

þjónustu.

Þingvarsla
Guðlaugur Ágústsson deildarstjóri.
Agnar Berg Sigurðsson næturvörður.
Brynjar Nikulás Benediktsson næturvörður.
Friðleifur Helgason þingvörður.
Gísli Ólafsson þingvörður.
Guðfinna Gísladóttir þingvörður.
Guðlaugur Hrafn Ólafsson næturvörður.
Kjartan Egilsson þingvörður.
Kristín Halla Hilmarsdóttir þingvörður.
María Ditas de Jesus þingvörður.
Páll Ólafsson næturvörður.
Sigurður Guðmundsson næturvörður.
Sigurjón Sigurðsson næturvörður.
Smári Sæmundsson þingvörður.
Valgarður Sigurður Einarsson næturvörður.

H a n d b ó k A l þ i n g i s 271

Vilhjálmur Gunnar Jónsson þingvörður.
Þormóður Sveinsson vaktstjóri.

Tölvudeild
Þorbjörg Árnadóttir deildarstjóri.
Dejan Rackov forritari.
Garðar Adolfsson kerfisstjóri.
Grímur Jónsson kerfisfræðingur.
Ingvi Stígsson gagnagrunnsstjóri.
Sveinn Ásgeir Jónsson net- og kerfisstjóri.

Almenn þjónusta
Bentína Haraldsdóttir umsjónarmaður.
Bentína Jónsdóttir ræstir.
Dóra Guðrún Pálsdóttir ritari þingmanna.
Egill Arnarson ritari þingmanna.
Elísabet Stefánsdóttir ritari þingmanna (fæðingarorlof).
Erna Guðrún Gunnarsdóttir framreiðslukona.
Guðríður Sigurðardóttir ræstir.
Gunnar Ingibergsson arkitekt (tímavinna).
Ingibjörg Þ. Jóhannesdóttir ræstir.
Jóna Brynja Tómasdóttir ræstir.
Magnúsína Valdimarsdóttir þjónustufulltrúi á skiptiborði.
Mareike Düssel ræstir.
Margrét Ósk Árnadóttir ritari þingmanna.
Natalia Viktorovna Kovachkina ræstir.
Ólafía K. Jónsdóttir ritari þingmanna.
Ólafur G. Thorarensen umsjónarmaður fasteigna.
Ólöf Guðmundsdóttir ræstir.
Ragnar Bragason aðstoðarmaður umsjónarmanns fasteigna

(veikindaleyfi).
Rakel Ragnarsdóttir þjónustufulltrúi á skiptiborði.

H a n d b ó k A l þ i n g i s272

Rannveig Haraldsdóttir ritari þingmanna.
Regína Óskarsdóttir ritari þingmanna.
Sighvatur Hilmar Arnmundsson ritari þingmanna.
Sigríður Dögg Guðmundsdóttir þjónustufulltrúi á skiptiborði.
Sigríður B. Thorarensen ræsting.
Svana Björnsdóttir framreiðslukona.
Sveinborg Steinunn Olsen framreiðslukona/ræstir.
Þorbjörg Sigríður Þorsteinsdóttir matráðskona.
Þórunn Einarsdóttir ræstir.

H a n d b ó k A l þ i n g i s 273

Starfsmenn þingflokka
(maí 2008)

Framsóknarflokkur:
Helga Sigrún Harðardóttir framkvæmdastjóri.
Skrifstofa: Austurstræti 10A, sími: 563-0752.

Frjálslyndi flokkurinn:
Magnús Reynir Guðmundsson framkvæmdastjóri.
Skrifstofa: Austurstræti 14, sími: 563-0707.

Samfylking:
Dóra Guðrún Pálsdóttir ritari (hlutastarf).
Skrifstofa: Austurstræti 14, sími: 563-0743.

Sjálfstæðisflokkur:
Árni Helgason framkvæmdastjóri.
Skrifstofa: Austurstræti 8-10, sími: 563-0453.

Vinstri hreyfingin – grænt framboð:
Guðfríður Lilja Grétarsdóttir framkvæmdastjóri.
Skrifstofa: Vonarstræti 12, sími: 563-0772.
Drífa Snædal starfsmaður þingflokksins.
Skrifstofa: Vonarstræti 12, sími: 563-0771.

H a n d b ó k A l þ i n g i s274

Aðstoðarmenn formanna
stjórnmálaflokka í
stjórnarandstöðu

(júní 2008)

Samkvæmt reglum forsætisnefndar sem samþykktar voru í mars
2008 eiga formenn stjórnmálaflokka sem eiga sæti á Alþingi og
eru ekki jafnframt ráðherrar rétt á að ráða sér aðstoðarmann í fullt
starf.

Guðjón A. Kristjánsson (Fl):
Magnús Þór Hafsteinsson.
Skrifstofa: Austurstræti 14, sími: 563-0710.

Steingrímur J. Sigfússon (Vg):
Finnur Ulf Dellsén.
Skrifstofa: Vonarstræti 12, sími: 563-0789.

H a n d b ó k A l þ i n g i s 275

Aðstoðarmenn
alþingismanna úr Norðvestur-,

Norðaustur- og Suðurkjördæmum
(júní 2008)

Samkvæmt reglum forsætisnefndar, sem samþykktar voru í mars
2008, eiga alþingismenn, sem kjörnir eru í Norðvestur-, Norðaustur-
og Suðurkjördæmum og eru ekki jafnframt ráðherrar eða formenn
stjórnmálaflokka, rétt á að ráða sér aðstoðarmann í 33% starf.

Arnbjörg Sveinsdóttir: Ragnhildur Aðalsteinsdóttir.
Atli Gíslason: Ragnheiður Eiríksdóttir.
Birkir J. Jónsson: Stefán Bogi Sveinsson.
Björk Guðjónsdóttir: Halldór Leví Björnsson.
Einar Már Sigurðarson: Örlygur Hnefill Örlygsson.
Grétar Mar Jónsson: Guðrún María Óskarsdóttir.
Guðbjartur Hannesson: Guðrún Vala Elísdóttir.
Herdís Þórðardóttir: Eydís Aðalbjörnsdóttir.
Höskuldur Þórhallsson: Mínerva Björg Sverrisdóttir.
Jón Bjarnason: Huginn Freyr Þorsteinsson.
Karl V. Matthíasson: Hlédís Sveinsdóttir.
Kristján Þór Júlíusson: Anna Blöndal.
Lúðvík Bergvinsson: Árni Rúnar Þorvaldsson.
Magnús Stefánsson: Gunnar Bragi Sveinsson.
Ólöf Nordal: Kristín Ágústsdóttir.
Sturla Böðvarsson: Sigríður Finsen.
Þuríður Backman: Huginn Freyr Þorsteinsson.

H a n d b ó k A l þ i n g i s276

Skrár í handbókum Alþingis
1991, 1995, 1999 og 2003 sem
ekki eru birtar í þessu riti:

Skrár í handbók Alþingis 1991:
1.	 Forsetar og varaforsetar Alþingis 1–11.
	 Sjá bls. 189–211.
.	 ldursforsetar Alþingis 1–11.
	 Sjá bls. 212–220.
.	 krá um alþingisme 1–11.
	 Sjá bls. 237–249.
.	 Yirlit þingmála 1–1.
	 Sjá bls. 250–257.
.	 ala þingfunda og þingmála 1–1.
	 Sjá bls. 258–259.
.	 kýrslur 1–1.
	 Sjá bls. 260.
.	 Formenn utanríkismálanea 1–11·
	 Sjá bls. 266.
.	 Formenn fjárveitinganea 1–11·
	 Sjá bls. 267.

Skrár í handbók Alþingis 1995:
1.	 Alþingismenn sem oftast hafa verið kjörnir forsetar.
	 Sjá bls. 148.
.	 Utanþingsráðherrar.
	 Sjá bls. 185.

H a n d b ó k A l þ i n g i s 277

Skrár í handbók Alþingis 1999:
1.	 Þingflokkar kjörtímabilið 1–1.
	 Sjá bls. 160–161.
2.	 air og andlát alþingisaa 1–1.
	 Sjá bls. 207–220.

Skrár í handbók Alþingis 2003:
1.	 Formenn fastanefnda 1991–2004.
	 Sjá bls. 168–171.
2.	 Eldhúsdagsumræður.
	 Sjá bls. 239–261.

