

ÁRSSKÝRSLA ALÞINGIS 2007-2008


STÖRF 134. LÖGGJAFARÞINGS 2007
OG 135. LÖGGJAFARÞINGS 2007-2008
ÁRSREIKNINGUR ALÞINGIS 2007

ÁRSSKÝRSLA ALÞINGIS 2007–2008

STÖRF 134. LÖGGJAFARÞINGS 2007
OG 135. LÖGGJAFARÞINGS 2007-2008
ÁRSREIKNINGUR ALÞINGIS 2007

Inngangur forseta Alþingis	5
Skipan þingsins á 134. og 135. þingi 2007-2008	6
Forsætisnefnd Alþingis	6
Þingmenn og þingflokkar á 134. og 135. þingi	7
Fastanefndir	9
Alþjóðanefndir	12
Þingstörfin	13
Þingmál	13
Þingfundir	14
Þingnefndir	15
Ferðir fastanefnda	17
Erlend samskipti	18
Störf alþjóðanefnda	18
Heimsóknir og fundir forseta Alþingis í útlöndum	18
Erlend samskipti fastanefnda	19
Erlendar heimsóknir til Alþingis	20
Útgáfuefni Alþingis og fræðsla fyrir almenning	21
Skrifstofa Alþingis	22
Nýjungar í starfi skrifstofunnar 2007	22
Starfsmenn skrifstofu Alþingis	22
Erlend samskipti starfsfólks á árinu 2007	24
Húsakostur Alþingis	25
Nýtt skipulag á reit Alþingis	25
Stofnanir Alþingis 2007	26
Sérstakar athafnir	27
Ársreikningur Alþingis 2007	29

FLÓRA ÍSLANDS

Íslenska flóran í þröngri merkingu telur 489 tegundir háplantna. Þar af eru 452 blómplöntur, þ.e. plöntur sem fjölga sér með fræjum, og 37 byrkningar (burknar, elftingar og jafnar) sem fjölga sér með gróum. Íslenska háplöntuflóran er tegundafá miðað við stærð landsins og hnattstöðu og helgast það fyrst og fremst af einangrun landsins. Séu allar grænar plöntur taldar með margfaldast fjöldi tegunda í íslensku flórunni því að hér vaxa a.m.k. 606 mosategundir og allt að 1600 tegundir þörungar, flestra smásærra. Sveppir og fléttur (sambylí svepps og þörungar) teljast almennt ekki til plantna lengur og tilheyra því íslensku fungunni frekar en flórunni. Hér hafa fundist 738 tegundir fléttna og um 2100 tegundir sveppa.

SAUÐAMERGUR

Sauðamergur (*Loiseleuria procumbens*), sem mynd er af á forsíðu, er algeng lyngtegund sem vex einkum í lyngmóm til fjalla, allt upp í 900 m hæð. Hann þótti góð beitarplanta eins og nafnið bendir til. Sauðamergurinn á myndinni vex innan um mosann melagambra (*Racomitrium ericoides*) og steinninn í baksýn er þakinn fléttunni hraunbreyskju (*Stereocaulon vesuvianum*). Hægra megin á myndinni eru klær af hreindýrakraókum (*Cladonia arbuscula*). Myndin er tekin á Hellisheiði sumarið 2007.

BLÁBER

Bláberjalyng (*Vaccinium uliginosum*), sem mynd er af á þessari síðu, er með algengari plöntum landsins. Það vex í lyngmóm og fjallshlíðum frá láglendi upp í 800 m hæð. Berin eru mikið tínd til manneldis og þykja mjög holl og heilsuþætandi. Myndin er tekin á Þingvöllum haustið 2006.


Á forsíðu og víðar í þessari ársskýrslu eru ljósmyndir eftir Snorra Baldursson plöntuerfðafræðing hjá Náttúrufræðistofnun Íslands. Ljósmynd af birki á blaðsíðu 28-29 er eftir Hörð Danielsson.

BIRKI OG BLÁGRESI

Ilmbjörk (*Betula pubescens*), sem mynd er af á blaðsíðu 28-29, er eina íslenska trjátegundin sem myndar samfelldan skóg á Íslandi. Birkiskógar eru hástígrátt íslenskra gróðursamfélaga og undirgróður þeirra er jafnan fjölbreyttur og gróskumikill. Blágresi (*Geranium sylvaticum*) er mjög oft undirgróður í birkiskógum landsins. Myndin er tekin í Þingvallasveit sumarið 2000.

HOLTASÓLEY

Holtasóley (*Dryas octopetala*), sem mynd er af á blaðsíðu 30, vex á melum og í þurru mólendi um allt land. Hún er afar harðger og finnst víða í yfir 1000 m hæð. Fræ holtasóleyjar eru með löng svifhár og mynda eins konar hárlökk eða háarakrans á blómbotninum áður en þau fjúka burtu. Nafnið hárbúða er af því dregið. Laufblöð holtasóleyjar eru sígræn og mikilvæg fæða rjúpunnar enda nefnast þau rjúpnalauf eða rjúpnalyng. Holtasóley var kosin þjóðarblóm Íslendinga árið 2004. Myndin er tekin í Esjunni sumarið 2005.

Ársskýrsla sú sem hér kemur fyrir almenningssjónir er tíunda ársskýrsla Alþingis og nær yfir 134. og 135. löggjafarþing. Í ársskýrslunni er gerð grein fyrir þingstörfum á 134. og 135. löggjafarþingi og rekstri Alþingis fjárhagsárið 2007, auk þess sem í henni er að finna upplýsingar um skrifstofu þingsins og starfsmannahald. Auk prentaðrar útgáfu ársskýrslu verður birt rafræn útgáfa á vef Alþingis og þannig tryggt að hún sé aðgengileg almenningi.

134. löggjafarþing var stutt sumarþing sem hófst 31. maí 2007 að loknum þingkosningum fyrr í mánuðinum. Þingfundum var frestað 13. júní 2007. Frá 1991 hafa verið haldin stutt aukarþing að afloknum kosningum, en fyrir þann tíma voru aukarþing haldin einstaka sinnum. Var 134. löggjafarþing 25. aukarþingið frá því Alþingi kom fyrst saman sem löggjafarþing árið 1875. Fyrsti þingfundur 135. löggjafarþings hófst að lokinni venjubundinni þingsetningu 1. október 2007, þingfundum var frestað 29. maí og þing kom aftur saman 2. september 2008 til svokallaðra septemberfunda. Septemberfundir Alþingis að loknu sumrarhléi eru nýbreytni samkvæmt lögum um þingsköp Alþingis sem samþykkt voru fyrir jólahlé á 135. löggjafarþingi og tóku gildi við upphaf árs 2008.

Alþingiskosningum fylgja að jafnaði nokkrar breytingar á skipan þingsins. Að loknum kosningum 2007 tóku 24 nýkjörnir þingmenn sæti á Alþingi, þ.e. 38,1% af þingmannahópnum. Sá fjöldi nýrra þingmanna er vel yfir meðaltali árána 1934-2007, sem er 27,5%, röskur


Sturla Böðvarsson, forseti Alþingis.

fjórðungur þingmanna hverju sinni. Aðeins einu sinni hefur hlutfallið verið hærra á þessu árabili, það var árið 1991 þegar nýliðun á þingi nam 39,7% af heildarfjölda þingmanna.

Sú breyting varð á skipan þingsins þegar Einar Oddur Kristjánsson alþingismaður lést þann 14. júlí 2007 að Herdís Þórðardóttir tók sæti hans og varð 8. þingmaður Norðvesturkjördæmis.

Við upphaf 134. löggjafarþings komu til framkvæmda breytingar á þingsköpum sem samþykktar voru á fyrra kjörtímabili. Fólu þær meðal annars í sér þau nýmæli að forseti Alþingis er nú kjörinn til kjörtímabilsins, sem og fastanefndir þingsins.

Ég hef lagt áherslu á það sem forseti Alþingis að styrkja störf þingsins og efla stöðu stjórnarandstöðunnar. Í þeim tilgangi lagði ég fram frumvarp til breytinga á lögum um þingsköp Alþingis sem komu

til framkvæmda við upphaf árs 2008. Þessar breytingar fólu í sér lengingu reglulegs starfstíma Alþingis, eins og áður er getið, og eflingu eftirlitshlutverks þingsins. Markmiðið með breytingunum var að dregið yrði úr kvöld- og næturfundum, tengsl fastanefnda og ráðherra aukin og umræður í þingsalnum gerðar markvissari og styttri með nýjum reglum um ræðutíma. Samhliða var ráðist í aðgerðir til að styrkja stöðu stjórnarandstöðunnar með reglum um aðstoðarmenn formanna stjórnarandstöðuflokkanna og ráðningu starfsfólks á skrifstofu Alþingis sem einkum aðstoðar þingmenn stjórnarandstöðuflokkanna. Þá varð samkomulag um að þingmenn landsbyggðarkjördæma hefðu heimild til að ráða sér aðstoðarmenn í hlutastarf. Með öllum þessum breytingum er leiðarljósið það að styrkja störf þingsins og efla það.

Á sumarmánuðum 2008 hófust fornlifarannsóknir á Alþingisreitnum og eru þær undanfari framkvæmda sem hafa það að markmiði að koma sem mestu af starfsemi Alþingis undir eitt þak innan reitsins. Næstu skref verða flutningur hússins við Vonarstræti 12 á horn Kirkjustrætis og Tjarnargötu til að skapa athafnarými en varðveita á sama tíma hina gömlu götumynd Kirkjustrætis. Ég met það svo að þegar þessum framkvæmdum verður að fullu lokið muni starfsaðstaða skrifstofu Alþingis gjörbreytast til hins betra.

Ég færi þeim starfsmönnum Alþingis sem hafa tekið skýrsluna saman mínar bestu þakkir.

*Desember 2008,
Sturla Böðvarsson.*

SKIPAN ÞINGSINS Á 134. OG 135. ÞINGI 2007–2008


Forsætisnefnd Alþingis, Einar Már Sigurðarson, Kjartan Ólafsson, Ásta R. Jóhannesdóttir, Sturla Böðvarsson forseti, Purríður Backman, Magnús Stefánsson og Ragnheiður Ríkharðsdóttir, í forsal Alþingishússins.

FORSÆTISNEFND ALÞINGIS

Sturla Böðvarsson,	forseti Alþingis,
Ásta R. Jóhannesdóttir,	1. varaforseti,
Purríður Backman,	2. varaforseti,
Kjartan Ólafsson,	3. varaforseti,
Einar Már Sigurðarson,	4. varaforseti,
Magnús Stefánsson,	5. varaforseti,
Ragnheiður Ríkharðsdóttir,	6. varaforseti.

Forsætisnefnd hélt fimm fundi á 134. löggjafarþingi, sem var stutt þing strax eftir kosningar, og 37 fundi á 135. löggjafarþingi. Þá hélt forseti Alþingi sjö fundi með formönnum þingflokka á 134. löggjafarþingi og 30 fundi á 135. löggjafarþingi.

ÞINGMENN OG ÞINGFLOKKAR Á 134. OG 135. ÞINGI

Á 134. þingi hélt þingflokkur Framsóknarflokks 10 fundi, þingflokkur Frjálslynda flokksins sex fundi, þingflokkur Samfylkingarinnar 12 fundi, þingflokkur Sjálfstæðisflokks 10 fundi og þingflokkur Vinstri hreyfingarinnar – græns framboðs sex fundi.

Á 135. þingi hélt þingflokkur Framsóknarflokks 51 fund, þingflokkur Frjálslynda flokksins 57, þingflokkur Samfylkingarinnar 58, þingflokkur Sjálfstæðisflokks 57 og þingflokkur Vinstri hreyfingarinnar – græns framboðs 63.

Alls tóku þrír varaþingmenn sæti á 134. löggjafarþingi, þrjár konur og allar í fyrsta sinn. Á 135. löggjafarþingi tóku 27 varaþingmenn sæti, þar af 22 í fyrsta sinn. Sjá nánar í töflu á næstu síðu.

Skipan þingflokka

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.
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. Einar Oddur Kristjánsson, 8. þm. Norðvest.¹
12. Geir H. Haarde, 1. þm. Reykv. s.
13. Guðfinna S. Bjarnadóttir, 3. þm. Reykv. n.
14. Guðlaugur Þór Þórðarson, 1. þm. Reykv. n.
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.
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.

¹ Einar Oddur Kristjánsson lést 14. júlí 2007. Herdís Þórðardóttir tók sæti hans.

STJÓRNIR ÞINGFLOKKA

FRAMSÓKNARFLOKKUR:

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

FRJÁLSLYNDI FLOKKURINN:

Kristinn H. Gunnarsson formaður,²
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.

Varamenn sem tóku sæti á 134. þingi

Varaþingmaður	Stjórn mála- flokkur	Aðalmaður	Tímabil
Auður Lilja Erlingsdóttir*	Vg	Kolbrún Halldórsdóttir	12.06.-13.06.2007
Guðfriður Lilja Grétarsdóttir*	Vg	Ögmundur Jónasson	31.05.-13.06.2007
Ingibjörg Inga Guðmundsdóttir*	Vg	Jón Bjarnason	31.05.-13.06.2007

Varamenn sem tóku sæti á 135. þingi

Varaþingmaður	Stjórn mála- flokkur	Aðalmaður	Tímabil
Alma Lía Jóhannsdóttir*	Vg	Atli Gíslason	31.03.-14.04.2008 02.09.-12.09.2008
Anna Kristín Gunnarsdóttir	Sf	Karl V. Matthíasson	31.03.-14.04.2008
Auður Lilja Erlingsdóttir	Vg	Álfheiður Ingadóttir	05.11.-03.12.2007
Björn Valur Gíslason*	Vg	Steingrímur J. Sigfússon	08.10.-01.11.2007
Dýrleif Skjöldal*	Vg	Þuríður Backman	11.04.-25.04.2008
		Steingrímur J. Sigfússon	29.11.-13.12.2007
Dögg Pálsdóttir*	S	Ásta Möller	14.01.-29.01.2008
		Geir H. Haarde	22.10.-05.11.2007
Erla Ósk Ásgeirsdóttir*	S	Birgir Ármannsson	02.04.-17.04.2008
		Ásta Möller	22.10.-05.11.2007
Guðfriður Lilja Grétarsdóttir	Vg	Ögmundur Jónasson	11.04.-25.04.2008
Guðmundur Steingrímsson*	Sf	Árni Páll Árnason	05.11.-28.11.2007
			08.10.-22.10.2007
Guðný Helga Björnsdóttir*	S	Einar K. Guðfinnsson	08.09.-12.09.2008
			30.10.-13.11.2007
Guðný Hrud Karlsdóttir*	Sf	Björgvin G. Sigurðsson	21.04.-05.05.2008
Hanna Birna Jóhannsdóttir*	Fl	Grétar Mar Jónsson	07.04.-21.04.2008
Huld Aðalbjarnardóttir*	F	Höskuldur Þórhallsson	04.02.-25.02.2008
Ingibjörg Inga Guðmundsdóttir	Vg	Jón Bjarnason	19.02.-19.03.2008
Jón Björn Hákonarson*	F	Valgerður Sverrisdóttir	31.03.-14.04.2008
Kjartan Eggertsson*	Fl	Jón Magnússon	28.11.-12.12.2007
Mörður Árnason	Sf	Ingibjörg Sólrún Gísladóttir	22.01.-05.02.2008
			22.01.-05.02.2008
		Ágúst Ólafur Ágústsson	03.03.-14.03.2008
Paul Nikolov*	Vg	Árni Þór Sigurðsson	11.04.-25.04.2008
		Katrín Jakobsdóttir	12.11.-27.11.2007
Róbert Marshall*	Sf	Björgvin G. Sigurðsson	13.03.-02.06.2008
Rósa Guðbjartsdóttir*	S	Þorgerður K. Gunnarsdóttir	30.10.-13.11.2007
		Ragnheiður E. Árnadóttir	28.01.-12.02.2008
Samúel Örn Erlingsson*	F	Siv Friðleifsdóttir	25.09.-01.10.2008
			07.04.-21.04.2008
			08.09.-12.09.2008
Sigfús Karlsson*	F	Valgerður Sverrisdóttir	20.02.-05.03.2008
Steinunn Þóra Árnadóttir*	Vg	Katrín Jakobsdóttir	20.02.-05.03.2008
Tryggvi Harðarson*	Sf	Þórunn Sveinbjarnardóttir	15.01.-13.03.2008
Valgerður Bjarnadóttir*	Sf	Helgi Hjörvar	10.12.-14.12.2007
		Steinunn Valdís Óskarsdóttir	22.10.-07.11.2007
Þorvaldur Ingvarsson*	S	Arnbjörg Sveinsdóttir	20.02.-14.03.2008
Þórunn Kolbeins Matthíasdóttir*	Fl	Guðjón A. Kristjánsson	08.10.-22.10.2007
			04.12.-14.12.2007

Þegar * er aftan við nafnið merkir það að varamaður tekur sæti á Alþingi í fyrsta sinn.

² Á þingflokksfundu 29. september 2008 var Jón Magnússon kosinn formaður þingflokks en Kristinn H. Gunnarsson varaformaður.


Við þingsetningu 134. löggjafarþings 31. maí 2007 tóku 20 konur og 43 karlar sæti á Alþingi. Á myndinni ganga fremst Arnþjórg Sveinsdóttir og Einar Oddur Kristjánsson, en á eftir þeim koma Árni Páll Arnason, Sigurður Kári Kristjánsson, Kristinn H. Gunnarsson, Jón Magnússon, Sturla Böðvarsson, Ásta R. Jóhannesdóttir, Illugi Gunnarsson, Pétur H. Blöndal, Ólöf Nordal, Bjarni Benediktsson, Kjartan Ólafsson og Guðni Ágústsson.

Listinn yfir skipan fastanefnda eins og hann leit út við upphaf 134. þings, og breytingar sem urðu til loka 135. þings:

Allsherjarnefnd

Birgir Ármannsson formaður,
 Ágúst Ólafur Ágústsson varaformaður,
 Atli Gíslason,
 Ellert B. Schram,
 Jón Magnússon,
 Karl V. Matthíasson,
 Ólöf Nordal,
 Sigurður Kári Kristjánsson,
 Sív Friðleifsdóttir.

Efnahags- og skattanefnd

Pétur H. Blöndal formaður,
 Ellert B. Schram varaformaður,
 Gunnar Svavarsson,
 Illugi Gunnarsson,³
 Katrín Jakobsdóttir,

Lúðvík Bergvinsson,
 Magnús Stefánsson,
 Ragnheiður E. Árnadóttir,
 Ögmundur Jónasson.

Áheyrnarfulltrúi: Grétar Mar Jónsson.

Félags- og tryggingamálanefnd

Guðbjartur Hannesson formaður,
 Ármann Kr. Ólafsson varaformaður,
 Árni Johnsen,
 Ásta R. Jóhannesdóttir,
 Birkir J. Jónsson,
 Jón Gunnarsson,
 Kristinn H. Gunnarsson,
 Pétur H. Blöndal,
 Ögmundur Jónasson.

Fjárlaganefnd

Gunnar Svavarsson formaður,
 Kristján Þór Júlíusson varaformaður,
 Ármann Kr. Ólafsson,

Ásta Möller,
 Bjarni Harðarson,
 Björk Guðjónsdóttir,
 Einar Oddur Kristjánsson,⁴
 Guðbjartur Hannesson,
 Guðjón A. Kristjánsson,
 Jón Bjarnason,
 Steinunn Valdís Óskarsdóttir.

Heilbrigðisnefnd

Ásta Möller formaður,
 Ágúst Ólafur Ágústsson varaformaður,
 Álfheiður Ingadóttir,
 Árni Páll Arnason,
 Ellert B. Schram,
 Pétur H. Blöndal,
 Ragnheiður Ríkhardsdóttir,

³ Í byrjun 135. þings tók Bjarni Benediktsson sæti í nefndinni í stað Illuga Gunnarssonar.

⁴ Einar Oddur Kristjánsson lést 14. júlí 2007. Sæti hans í nefndinni tók Illugi Gunnarsson.


Jóhanna Sigurðardóttir er aldursforseti Alþingis. Kjörinn forseti er hins vegar Sturla Böðvarsson sem tekur hér við á fyrsta fundi nýs kjörtímabils. Helgi Bernódusson skrifstofustjóri stendur álangdar en Vigdís Jónsdóttir aðstoðarskrifstofustjóri situr til hliðar við forsetaborðið.

Valgerður Sverrisdóttir,
Puríður Backman.

Áheyrnarfulltrúi: Guðjón A. Kristjánsson.

Iðnaðarnefnd

Katrín Júlíusdóttir formaður,
Kristján Þór Júlíusson varaformaður,
Álfheiður Ingadóttir,
Bjarni Benediktsson,⁵
Björk Guðjónsdóttir,
Einar Már Sigurðarson,
Grétar Mar Jónsson,
Guðni Ágústsson,
Ragnheiður E. Árnadóttir.

Menntamálanefnd

Sigurður Kári Kristjánsson formaður,
Einar Már Sigurðarson varaformaður,
Guðbjartur Hannesson,
Höskuldur Þórhallsson,
Illugi Gunnarsson,

Katrín Jakobsdóttir,
Katrín Júlíusdóttir,
Kolbrún Halldórsdóttir,
Ragnheiður Ríkharðsdóttir.

Áheyrnarfulltrúi: Jón Magnússon.

Samgöngunefnd

Steinunn Valdís Óskarsdóttir formaður,
Einar Oddur Kristjánsson varaformaður,⁶
Ármann Kr. Ólafsson,
Árni Johnsen,
Árni Þór Sigurðsson,
Guðjón A. Kristjánsson,
Guðni Ágústsson,
Karl V. Matthíasson,
Ólöf Nordal.

Sjávarútvegs- og landbúnaðarnefnd

Arnþjórg Sveinsdóttir formaður,
Karl V. Matthíasson varaformaður,
Atli Gíslason,

Grétar Mar Jónsson,
Gunnar Svavarsson,
Helgi Hjörvar,
Jón Gunnarsson,
Kjartan Ólafsson,
Valgerður Sverrisdóttir.

Umhverfisnefnd

Helgi Hjörvar formaður,
Kjartan Ólafsson varaformaður,
Árni Þór Sigurðsson,
Guðfinna S. Bjarnadóttir,
Höskuldur Þórhallsson,
Illugi Gunnarsson,
Katrín Júlíusdóttir,
Kolbrún Halldórsdóttir,
Ólöf Nordal.

Áheyrnarfulltrúi: Kristinn H. Gunnarsson.

⁵ Í upphafi 135. þings tók Herdís Þórðardóttir sæti Bjarna Benediktssonar.

⁶ Einar Oddur Kristjánsson lést 14. júlí 2007. Sæti hans í nefndinni tók Herdís Þórðardóttir og Ólöf Nordal varð varaformaður.


Allsherjarnefnd á fundi. Fundarmenn eru Sigurður Kári Kristjánsson, Ellert B. Schram, Karl V. Matthíasson, Ágúst Ólafur Ágústsson varaformaður, Birgir Ármannsson formaður, Siv Friðleifsdóttir, Jón Magnússon og Atli Gíslason. Við tölvuna fyrir miðju situr Selma Haflíðadóttir nefndarritari.

Utanríkismálanefnd

Bjarni Benediktsson formaður,
 Árni Páll Árnason varaformaður,
 Ásta R. Jóhannesdóttir,
 Guðfinna S. Bjarnadóttir,
 Kristinn H. Gunnarsson,
 Lúðvík Bergvinsson,
 Ragnheiður E. Árnadóttir,
 Siv Friðleifsdóttir,
 Steingrímur J. Sigfússon.

Varamenn

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

Viðskiptanefnd

Ágúst Ólafur Ágústsson formaður,
 Guðfinna S. Bjarnadóttir varaformaður,
 Árni Páll Árnason,
 Birgir Ármannsson,
 Birkir J. Jónsson,
 Björk Guðjónsdóttir,
 Höskuldur Þórhallsson,
 Jón Bjarnason,
 Jón Gunnarsson.

Áheyrnarfulltrúi: Jón Magnússon.

Nefndastörf á 135. löggjafarþingi

	Fundir	Fundartími (klst.)	Mál til nefnda	Afgreidd mál	Nefndarálit Samhjöða	Agreiningur	Umsagnar-beiðnir	Erindi til nefnda	Gestir nefnda	Mál flutt af nefnd
Allsherjarnefnd	62	98	41	16	8	8	824	457	217	4
Efnahags- og skattanefnd	37	54	37	20	15	5	1148	403	261	0
Félags- og tryggingamálanefnd	49	73	20	10	9	1	523	189	137	0
Fjárlaganefnd	50	101	6	4	0	4	19	32	460	5
Heilbrigðisnefnd	41	72	21	10	7	3	524	278	212	1
Iðnaðarnefnd	33	34	10	5	4	1	307	115	85	0
Kjörbréfanefnd	1	1	0	0	0	0	0	0	0	0
Menntamálanefnd	51	88	31	9	7	2	1766	541	217	0
Samgöngunefnd	28	44	22	13	12	1	525	197	124	0
Sjávarútvegs- og landbúnaðarnefnd	44	83	18	8	7	1	429	241	197	0
Sérnefnd	0	0	4	0	0	0	0	0	0	0
Umhverfisnefnd	39	56	18	7	7	0	620	378	165	0
Utanríkismálanefnd	35	56	23	19	17	2	151	78	147	0
Viðskiptanefnd	37	58	24	19	16	3	622	241	162	0
Alls	507	818	275	140	109	31	7458	3150	2384	10

Áð auki starfar **kjörbréfanefnd** sem hefur það hlutverk að prófa kjörbréf og kosningu nýkjörinna þingmanna og varaþingmanna:

Arnbjörg Sveinsdóttir formaður,
 Lúðvík Bergvinsson varaformaður,
 Atli Gíslason,
 Ásta R. Jóhannesdóttir,
 Birgir Ármannsson,
 Bjarni Benediktsson,
 Helgi Hjörvar,
 Jón Magnússon,
 Magnús Stefánsson.

ALPJÓÐANEFNDIR

Listinn yfir skipan alþjóðanefnda eins og hann leit út við upphaf 134. þings, og breytingar sem urðu til loka 135. þings:

Íslandsdeild Alþjóðáþingmannasambandsins

Ásta Möller formaður,
Ágúst Ólafur Ágústsson varaformaður,
Puríður Backman.

Íslandsdeild þingmannanefndar EFTA

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

Íslandsdeild Evrópuráðsþingsins

Guðfinna S. Bjarnadóttir formaður,
Ellert B. Schram varaformaður,
Steingrímur J. Sigfússon.

Íslandsdeild NATO-þingsins

Ragnheiður E. Árnadóttir formaður,
Ásta R. Jóhannesdóttir varaformaður,
Magnús Stefánsson.

Íslandsdeild Norðurlandaráðs

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


Við setningu 135. þings var í fyrsta skipti tónlist flutt við atböfnina. Strengjakvartettinn skipuðu þær Auður Hafsteinsdóttir fíðluleikari, Pálína Árnadóttir fíðluleikari, Svava Bernharðsdóttir víóluleikari og Bryndís Halla Gylfadóttir sellóleikari.

Íslandsdeild þingmannaráðstefnunnar um norðurskautsmál

Sigurður Kári Kristjánsson formaður,
Gunnar Svavarsson varaformaður,
Jón Bjarnason.

Íslandsdeild Vestnorræna ráðsins

Karl V. Matthíasson formaður,
Árni Johnsen varaformaður,
Guðbjartur Hannesson,
Guðjón A. Kristjánsson,
Guðni Ágústsson,
Jón Gunnarsson.

Íslandsdeild þings Vestur-Evrópusambandsins

Ármann Kr. Ólafsson formaður,
Einar Oddur Kristjánsson varaformaður,⁷
Kristinn H. Gunnarsson.

Íslandsdeild þings Öryggis- og samvinnustofnunar Evrópu

Einar Már Sigurðarson formaður,
Pétur H. Blöndal varaformaður,
Valgerður Sverrisdóttir.

⁷ Einar Oddur Kristjánsson lést 14. júlí 2007. Seti hans í nefndinni tók Birgir Ármannsson.

Forseti Íslands setti 134. löggjafarþing skv. 35. gr. stjórnarskrárinnar fimmtudaginn 31. maí 2007. Sumarþingið var að störfum frá 31. maí til 13. júní 2007. Var þá þingstörfum frestað til septemberloka. Í upphafi þings voru kjörbréf aðalmanna og jafnmargra varamanna rannsökuð. Af 24 nýjum þingmönnum höfðu 17 ekki tekið sæti á Alþingi áður og undirrituðu þeir drengskaparheit að stjórnarskránni. Sturla Böðvarsson var kosinn forseti Alþingis og kosnir voru sex varaforsetar. Kosnið var í fastanefndir Alþingis og alþjóðanefndir. Kosning forseta þingsins og nefnda á fyrsta fundi eftir alþingiskosningar er samkvæmt þingskapalögum nú ekki lengur bundin við hvert löggjafarþing eins og verið hefur, heldur gildir kosningin fyrir allt kjörtímabilið. Meiri hluti þingmanna getur þó farið fram á endurkjör. Þingið kaus enn fremur í stjórnir, nefndir og ráð utan þings samkvæmt lögum. Nefndir héldu fundi og kusu sér formenn og varaformenn. Tilkynnt var um stjórnir þingflokka. Þingfundir urðu 10 og stóðu í 40 klukkustundir.

Af níu frumvörpum sem lögð voru fram á þinginu urðu átta að lögum en eitt varð ekki útrætt. Af fjórum þingsályktunartillögum voru tvær tillögur samþykktar sem ályktanir Alþingis, tvær urðu ekki útræddar. Ein beiðni um skýrslu kom fram. Óundirbúnar fyrirspurnir til ráðherra voru sex og þrjár umræður utan dagskrár fóru fram.

ÞINGSTÖRF 135. LÖGGJAFARÞINGS

Forseti Íslands setti 135. löggjafarþing mánudaginn 1. október 2007. Það var að störfum til 14. desember, frá 15. janúar til 30. maí 2008 og var þá frestað til 2. september. Skv. 10. gr. þingskapalaga 161/2007 sem tóku gildi 1. janúar 2008 skal starfsáætlun að jafnaði skipta starfstíma þingsins í fjórar annir, þar á meðal þing- og nefndafundi í september. Þann 2. september hófust þingstörf að nýju og stóðu til 12. september og var þá frestað til septemberloka.


Jóhanna Vigdís Hjaltadóttir, fréttamaður RÚV, tekur viðtal við Geir H. Haarde forsætisráðherra að loknum umræðum um stefnuræðu hans síðla kvölds 2. október 2007.

Þingfundadagar urðu 103, þingfundir 123 og stóðu alls í rúmar 600 klukkustundir. Lengsta umræðan var um frumvarp til fjárlaga 2008 og stóð hún í rúma 41 klukkustund. Lengsti þingfundur stóð í rúma 16 og hálf klukkustund.

ÞINGMÁL Á 135. LÖGGJAFARÞINGI

Þingmál sem lögð voru fram á þinginu voru alls 665. Tala prentaðra þingskjala varð 1362.

Af 215 frumvörpum urðu 120 að lögum, 95 frumvörp urðu ekki útrædd. 196 frumvörpum var vísað til nefndar eftir 1. umræðu og 18 frumvörpum var

vísað til nefndar eftir 2. umræðu. Af 95 þingsályktunartillögum voru alls 24 tillögur samþykktar sem ályktanir Alþingis, 71 varð ekki útrædd.

Skriflegar skýrslur voru samtals 37 (þar af voru beiðnir um skýrslur frá ráðherrum fjórar og bárust skýrslur við öllum). Álit fastanefnda voru fjögur.

Munnlegar skýrslur ráðherra voru þrjár og umræður utan dagskrár voru 52.

Fyrirspurnir á þingskjölum voru 318. Munnlegar fyrirspurnir voru 188 og var þeim öllum svarað nema sex, skriflegar fyrirspurnir voru 130 og bárust 126 skrifleg svör.

Skipan þingflokka eftir kynjum við upphaf 134. löggjafarþings

Þingflokkar	Karlar	Konur	Fjöldi
Framsóknarflokkur	5	2	7
Frjálslyndi flokkurinn	4		4
Samfylkingin	12	6	18
Sjálfstæðisflokkur	17	8	25
Vinstri hreyfingin – grænt framboð	5	4	9
	43	20	63


Þingsetning 135. þings. Forseti minnst Einar Oddi Kristjánssonar þingmanns sem lést 14. júlí 2007.

Umræður urðu 21 sinni um störf þingsins fyrir jól. Sú breyting var gerð á þingsköpum um áramót að þingmenn geta fjallað um störf þingsins undir dagskrárlið og urðu umræður um þau 24 sinnum frá áramótum. Óundirbúnum fyrirspurnatímum var sömuleiðis fjölgað með breytingum á þingsköpum og eru þeir að jafnaði tvisvar sinnum í viku. Óundirbúnar fyrirspurnir til ráðherra urðu alls 188.

Mestar umræður fyrir utan umræður um fjárlög 2008 urðu um sjúkratryggingar, skólamál og breytingar á þingsköpum.

Atkvæðagreiðslur voru alls 2420, flestar fóru fram með rafrænum hætti en þrisvar sinnum var nafnakall. Atkvæðagreiðslur tóku samtals 20 klukkustundir.

ÞINGFUNDIR Á 135. LÖGGJAFARÞINGI

Á 135. þingi var heildarfundartími rúmlega 600 klukkustundir á 123 þingfundum. Þingfundadagar voru 103. Lengsti þingfundur stóð í rúma 16 og hálfra klukkustund.

Mestur tími fer jafnan í umræður um frumvörp til laga og tóku þær 347 klukkustundir. Næstmestu af tíma þingsins var varið í þingsályktunartillögur, umræður um þær stóðu í rétt rúmar 57 klukkustundir. Næst komu umræður um skýrslur og svo fyrirspurnir.

Nánari skiptingu fundartíma á 135. löggjafarþingi má sjá í kökuriti.

Í töflum á blaðsíðu 16 um skiptingu ræðutíma milli umræðna og skiptingu ræðna eftir stjórn og stjórnarandstöðu eru allar ræður teknar með, svo sem andsvör, athugasemdir og atkvæðaskýringar.


Framlögð þingmál á 135. löggjafarþingi til samanburðar við fyrri þing


124., 129. og 134. þing voru stutt aukaping og eru ekki með í yfirlitinu.

ÞINGNEFNDIR Á 135. LÖGGJAFARÞINGI

Fastanefndir héldu fundi venju samkvæmt fyrir hádegi þingfundadagana. Þá voru 14 dagar ætlaðir eingöngu til nefndastarfa. Alls héldu fastanefndir 507 fundi sem stóðu í samtals 818 klukkustundir. Samtals komu 2384 gestir á fundi fastanefndanna og 258 þingmálum var vísað til þeirra. Vegna ágreinings var 17 þeirra vísað aftur til nefnda milli 2. og 3. umræðu.

Nefndirnar sendu 7458 beiðnir um umsagnir um samtals 251 þingmál. Um þau mál bárust 3150 erindi, og 121 erindi

barst um önnur mál. Að auki barst fjárlaganefnd 921 erindi.

Af þeim 258 þingmálum sem vísað var til nefnda var 191 lagafrumvarp, þar af 131 frá ríkisstjórn en 60 flutt af þingmönnum.

Nefndirnar afgreiddu með nefndarálti 118 lagafrumvörp; 116 stjórnarfrumvörp og tvö þingmannafrumvörp.

Af þingsályktunartillögum sem vísað var til nefnda voru 13 frá ríkisstjórn og 54 frá þingmönnum. Alls voru 13 stjórnartillögur afgreiddar með nefndarálti og níu þingmannatillögur. Þingsályktunar-


Ingibjörg Sólrún Gísladóttir utanríkisráðherra tekur þátt í umræðum um stefnuræðu forsætisráðherra.

tillögur um þingfrestun, sem voru þrjár á þinginu, voru afgreiddar við eina umræðu og var þeim ekki vísað til nefndar.

Nefndirnar luku ekki afgreiðslu á 118 þingmálum, 15 frá ríkisstjórn og 103 frá þingmönnum. 17 málum var vísað aftur til nefnda eftir 2. umræðu og þremur málum var vísað frá félags- og tryggingamálanefnd til samgöngunefndar, um sveitarstjórnarmál, þar sem málaflokkar nefndanna breyttust.

Fastanefndir (eða meiri hlutar þeirra) fluttu fjögur frumvörp í eigin nafni og voru þau öll afgreidd. Tvær nefndir skilðu álitum um skýrslur og ein nefnd flutti tvær skýrslur.

Nánari upplýsingar um nefndafundi og lengd þeirra, svo og afgreiðslu þingmála, og skiptingu þeirra milli fastanefndanna 12 er að finna í töflu á blaðsíðu 11 um nefndastörf á 135. þingi.

Tíu mest ræddu málin á 135. löggjafarþingi

Heiti máls	Tími í klst.
Fjárlög 2008	41
Sjúkratryggingar	16
Framhaldsskólar	16
Grunnskólar	14
Þingsköp Alþingis	13
Leikskólar	13
Tilfærsla verkefna innan Stjórnarráðs Íslands	13
Breyting á lögum á auðlinda- og orkusviði	12
Fjárukalög 2007	12
Almannatryggingar o.fl.	10


Karl V. Matthíasson, Pétur H. Blöndal, Valgerður Sverrisdóttir, Kolbrún Halldórsdóttir, Ólöf Nordal, Ármann Kr. Ólafsson og Ásta Möller greiða atkvæði um afbrigði um dagskerármál af því að of skammt var liðið frá útbýtingu. Við afgreiðslu mála í þingsal er notað rafrænt atkvæðagreiðsluferfi.

LAGAFRUMVÖRP Á 134. LÖGGJAFARÞINGI

Flutningsmenn	Alls framlögð	Afgreidd samhljóða	Afgreidd með ágreiningi	Afgreidd sem lög	Óafgreidd/Kölluð aftur
Ríkisstjórn	7	3	4	7	0
Stjórnarþingmenn	1	0	1	1	0
Stjórnarandstöðuþingmenn	1	0	0	0	1
Nefnd eða meiri hluti nefndar	0	0	0	0	0
Samtals	9	3	5	8	1

LAGAFRUMVÖRP Á 135. LÖGGJAFARÞINGI

Flutningsmenn	Alls framlögð	Afgreidd samhljóða	Afgreidd með ágreiningi	Afgreidd sem lög	Óafgreidd/Kölluð aftur
Ríkisstjórn	136	82	32	114	22
Stjórnarþingmenn	28	0	2	2	26
Stjórnarandstöðuþingmenn	51	0	0	0	51
Nefnd eða meiri hluti nefndar	4	4	0	4	0
Samtals	219	86	34	120	99

ÞINGSÁLYKTUNARTILLÖGUR Á 135. LÖGGJAFARÞINGI

Flutningsmenn	Alls framlagðar	Afgreiddar samhljóða	Afgreiddar með ágreiningi	Afgreiddar sem ályktun	Óafgreiddar
Ríkisstjórn	16	15	1	16	0
Stjórnarþingmenn	28	6	1	7	21
Stjórnarandstöðuþingmenn	51	1	0	1	50
Nefnd eða meiri hluti nefndar	0	0	0	0	0
Samtals	95	22	2	24	71

FYRIRSPURNIR Á 135. LÖGGJAFARÞINGI

Flutningsmenn	Ósk um munnlegt svar			Ósk um skriflegt svar			Óundirbúnar fyrirspurnir
	Fjöldi	Svarað	Kallaðar aftur	Fjöldi	Svarað	Kallaðar aftur	
Stjórnarþingmenn	39	37	2	28	28	0	37
Stjórnarandstöðuþingmenn	149	145	2	102	98	2	151
Samtals	188	182	4	130	126	2	188

SKÝRSLUR OG ÁLIT NEFNDA Á 135. LÖGGJAFARÞINGI

Skýrslur ráðherra skv. beiðni	Aðrar skýrslur ráðherra en skv. beiðni	Munnlegar skýrslur ráðherra	Skýrslur frá alþjóðanefndum	Skýrslur frá fastanefndum	Álit nefnda um skýrslur	Samtals skýrslur
4	18	3	9	2	4	40

Skipting ræðutíma milli umræðna um afgreidd lagafrumvörp á 135. þingi

	Fjöldi ræðna	Tími í klst.
1. umræða	1469	110
2. umræða	1593	126
3. umræða	641	40

Skipting ræðna milli stjórnar- og stjórnarandstöðuþingmanna á 135. þingi

	Fjöldi ræðna	Tími í klst.
Stjórnarþingmenn	4190	235
Stjórnarandstöðuþingmenn	4672	316

FERÐIR FASTANEFNDA Á 134. OG 135. LÖGGJAFARÞINGI

Nefnd	Staður og tilefni
Umhverfisnefnd og iðnaðarnefnd	Nefndirnar fóru saman um Suðurland og skoðuðu virkjanir við Þjórsá og kynntu sér fyrirhugaða virkjunarkosti og umhverfi þeirra. Jafnframt funduðu nefndarmenn með fulltrúum Flóahrepps, Landsvirkjunar, Orkustofnunar, Náttúruverndarsamtaka Suðurlands, Skeiða- og Gnúpverjahrepps og áhugahóps um verndun Þjórsár og Sólar á Suðurlandi. 16.-17. ágúst 2007.
Sjávarútvegs- og landbúnaðarnefnd	Nefndin ferðaðist um norðausturland og kynnti sér atvinnustarfsemi á svæðinu. Haldnir voru fundir með fulltrúum atvinnulífs sveitarfélaga. Nefndarmenn fóru í fjölda fyrirtækja og áttu m.a. fundi um skógrækt, lífræna ræktun, sauðfjárrækt og fiskþurrkun. 27.-29. ágúst 2007.
Félags- og tryggingamálanefnd	Nefndin fór um norðvesturland og til Akureyrar , heimsótti m.a. sérskóla fyrir langveik börn og áfangaheimili fyrir geðfatlaða og átti fundi með fagaðilum í félagsþjónustu. Markmið ferðarinnar var að nefndarmenn kynntu sér atvinnu- og búsetumál fatlaðra og samþættingu þjónustu við fatlaða í tengslum við flutning verkefna til sveitarfélaga. Jafnréttismál og reynsla einstakra opinberra stofnana af tilfærslu verkefna út á landsbyggðina var einnig meðal þess sem nefndarmenn kynntu sér í ferðinni. 5.-7. september 2007.
Fjárlaganefnd	Nefndin ferðaðist um Reykjanes, Suðurnes og Vestmannaeyjar . Markmið var að undirbúa vinnu við fjárlög fyrir árið 2008, eiga fundi með sveitarstjórnnum og kynna sér starfsemi og fjármálaumhverfi stofnana í því skyni. Stofnanir sem nefndin fór í á Suðurnesjum eru m.a. Flugmálastjórn, Sýslumaðurinn á Keflavíkurlflugvelli og Heilbrigðisstofnun Suðurnesja. Þá kynnti nefndin sér starfsemi Próunarfélags Keflavíkurlflugvallar. Í Vestmannaeyjum átti nefndin fund með bæjarstjórn og fór m.a. í framhaldsskólann, Hraunbúðir og Náttúrustofu Suðurlands. 10.-12. september 2007.
Samgöngunefnd	Nefndin fór um norðausturland og kynnti sér verkefni á sviði samgöngumála, m.a. Héðinsfjarðargöng og jarðgangaframkvæmdir í Skútudal. Nefndarmenn kynntu sér einnig samgöngur við Grímsey, skoðuðu Grímseyjarflugvöll og höfnina í Grímsey. Fundir voru haldnir með bæjarstjórn Fjallabyggðar og sveitarstjórn Grímseyjar. 17.-18. september 2007.
Heilbrigðisnefnd	Nefndin ferðaðist um norðvestur- og norðausturland , fór á Heilbrigðisstofnun Sauðárkróks, Sjúkrahúsið á Akureyri, Kristnesspítala, Heilsugæsluna á Akureyri, Heilbrigðisstofnun Austurlands, Heilbrigðisstofnun Egilsstaða og Fjórðungssjúkrahúsið í Neskaupstað og átti fundi með stjórnendum þessara stofnana. Meðal þess sem nefndarmenn kynntu sér var reynsla af samþættri félags- og heilbrigðisþjónustu. 18.-19. september 2007.
Iðnaðarnefnd	Nefndin ferðaðist um norðausturland , fundaði með fulltrúum sveitarstjórna á svæðinu og kynnti sér ýmis atvinnuþróunarverkefni og starfsemi fyrirtækja auk ferðaþjónustu. 13.-15. ágúst 2008.
Samgöngunefnd	Nefndin kynnti sér samgönguframkvæmdir á höfuðborgarsvæðinu , fundaði með Samtökum sveitarfélaga á höfuðborgarsvæðinu (SSH) um framtíðaráherslur og fór í skoðunarferð með bæjarstjórn, borgarstjóra og yfirmönnum tæknideilda um Kópavog, Garðabæ, Hafnarfjörð, Álftanes, Mosfellsbæ og Reykjavík. 18.-19. ágúst 2008.
Sjávarútvegs- og landbúnaðarnefnd	Nefndin fór um Vestfirði , fundaði með fulltrúum Fjórðungssambands Vestfirðinga og félags smábátaeigenda og kynnti sér ýmis verkefni og starfsemi fyrirtækja og stofnana, m.a. Þróunarsetur Vestfjarða, námsbraut í vinnslu sjávarafurða í Menntaskólanum á Ísafirði, þorskeldi, kræklingarækt, rækjuvinnslu, fiskverkun, mjólkurframleiðslu og fódurtillraunir með kalkþörungamjöl, búskaparskógrækt og framleiðslu flæðilína fyrir sjávarútveg og landbúnað. 22.-23. september 2008.
Félags- og tryggingamálanefnd	Nefndin fór um Suðurland . Nefndarmenn funduðu m.a. með fulltrúum Svæðisskrifstofu málefna fatlaðra á Suðurlandi. Meðal þess sem nefndin kynnti sér voru fangelsismál og málefni fatlaðra á Suðurlandi, rekstur ýmissa hjúkrunar- og dvalarheimila, sambýla, heimila fyrir fatlaða einstaklinga og endurhæfingarstöðva á svæðinu. 22.-23. september 2008.

ERLEND SAMSKIPTI

STÖRF ALPJÓÐANEFNDA Á 134. OG 135. LÖGGJAFARÞINGI

Íslandsdeild Alþjóða-þingmannasambandsins.	Norrænn samráðsfundur í Stykkishólmi í ágúst 2007, norrænn samráðsfundur í Stokkhólmi í mars 2008, þing í Höfðaborg í apríl 2008 og norrænn samráðsfundur í Uppsölum í september 2008. <i>Sjá nánar um störf deildarinnar í þskj. 735.</i>
Íslandsdeild þingmannanefndar EFTA.	Fundur þingmanna og ráðherra EFTA í Vaduz í júní 2007, fundir þing mannanefnda EFTA og EES í Brussel í október 2007 og mannanefnda EFTA og EES í Brussel í október 2007 og Strassborg í nóvember 2007, fundur þingmanna og ráðherra EFTA í Genf í desember 2007, fundir þingmannanefnda EFTA og EES í Brussel í mars 2008 og Reykjavík í apríl 2008, og fundur þingmanna og ráðherra EFTA í Lugano í júní 2008. <i>Sjá nánar um störf deildarinnar í þskj. 711.</i>
Íslandsdeild Evrópuráðsþingsins.	Fundur í Strassborg í júní og október 2007, janúar, apríl, júní og september-október 2008. <i>Sjá nánar um störf deildarinnar í þskj. 726.</i>
Íslandsdeild NATO-þingsins.	Vorfundur á Madeira í maí 2007, ársfundur í Reykjavík í október 2007, Transatlantic Forum í Washington í desember 2007, fundir í Brussel í febrúar 2008 og vorfundur í Berlín í maí 2008. <i>Sjá nánar um störf deildarinnar í þskj. 712.</i>
Íslandsdeild Norðurlandaráðs.	Fundur í Gautaborg í september 2007, Norðurlandaráðsþing í Ósló í október-nóvember 2007, fundir í Stokkhólmi í janúar 2008 og Stafangri í apríl 2008. <i>Sjá nánar um störf deildarinnar í þskj. 719.</i>
Íslandsdeild þingmannaráðstefnu um norðurskautsmál.	Fundur í Ottawa í október 2007, Rovaniemi í febrúar 2008 og Vladivostok í maí 2008, ráðstefna í Fairbanks í ágúst 2008. <i>Sjá nánar um störf deildarinnar í þskj. 715.</i>
Íslandsdeild Vestnorræna ráðsins.	Þemaráðstefna á Húsavík í júní 2007, ársfundur í Nuuk í ágúst 2007, fundir í Ósló í tengslum við Norðurlandaráðsþing í október-nóvember 2007, þemaráðstefna í Færeyjum í júní 2008 og ársfundur í Grundarfirði í ágúst 2008. <i>Sjá nánar um störf deildarinnar í þskj. 707.</i>
Íslandsdeild þings Vestur-Evrópusambandsins.	Þing í París í júní og desember 2007 og júní 2008. <i>Sjá nánar um störf deildarinnar í þskj. 725.</i>
Íslandsdeild þings Öryggis- og samvinnustofnunar Evrópu.	Ársþing í Kíev í júlí 2007, haustfundur í Portoroz í september-október 2007, vetrarfundur í Vín í febrúar 2008, ársfundur í Astana í júní 2008 og haustfundur í Toronto í september 2008. <i>Sjá nánar um störf deildarinnar í þskj. 727.</i>

HEIMSÓKNIR OG FUNDIR FORSETA ALÞINGIS Í ÚTLÖNDUM Á 134. OG 135. LÖGGJAFARÞINGI

Kíll 16.-19. júní 2007	Kílarvika. 1. varaforseti Alþingis, Ásta Ragnheiður Jóhannesdóttir.
Edinborg 30. júní 2007	Setning skoska þingsins. Forseti Alþingis, Sturla Böðvarsson.
Mön 5. júlí 2007	Þingsetning. Forseti Alþingis, Sturla Böðvarsson.
Uppsálar 22.-23. ágúst 2007	Fundur þingforseta Norðurlanda og Eystrasaltsríkjanna. Helgi Bernódusson skrifstofustjóri, í forföllum forseta Alþingis.
Georgía 23.-24. september 2007	Sameiginleg heimsókn þingforseta Norðurlanda og Eystrasaltsríkjanna. Forseti Alþingis, Sturla Böðvarsson, og Helgi Bernódusson, skrifstofustjóri.
Stokkhólmur 14.-16. maí 2008	Opinber heimsókn. Forseti Alþingis, Sturla Böðvarsson, Helgi Bernódusson, skrifstofustjóri, og Jörundur Kristjánsson, alþjóðaritari.
Strassborg 22.-23. maí 2008	Ráðstefna evrópskra þingforseta. Forseti Alþingis, Sturla Böðvarsson, Helgi Bernódusson, skrifstofustjóri, og Jörundur Kristjánsson, alþjóðaritari.

Forseti Alþingis fór í þrjár opinberar heimsóknir á 134. og 135. löggjafarþingi og sótti að vanda fund norrænna þingforseta. Snar þáttur í starfi forseta Alþingis er ævinlega að sinna samskiptum við önnur þing og ýmsa gesti Alþingis.

Alþingi tekur þátt í starfi níu fjölþjóðlegra þingmannasamtaka og á yfirliti um störf alþjóðanefnda á blaðsíðu 18 má sjá helstu fundi og ráðstefnur sem hver Íslandsdeilda sótti. Einstakir nefndarmenn sækja jafnframt ráðstefnur og nefndarfundi sem ekki eru tíundaðir hér en má finna í ársskýrslu hverrar nefndar.

NATO-þingið hélt 53. ársfund sinn í Reykjavík 5.-9. október 2007. Þetta var í fyrsta skipti sem ársfundur NATO-þingsins var haldinn hér á landi og er hann stærsti fundur alþjóðlegra þingmannasamtaka sem Alþingi á aðild að. Alls sóttu fundinn sendinefndir frá 48 ríkjum, um 700 manns og þar af 340 þingmenn.

Helstu efni fundarins voru áformuð uppsetning á hlutum eldflaugavarnakerfis Bandaríkjanna í Póllandi og Tékklandi, samskipti Atlantshafsbandalagsins við Rússland og framtíð Kosovohéraðs.


Forseti sádi-arabíska ráðgjafarþingsins, dr. Saleh Abdullah bin Himeid, á tali við Sturlu Böðvarsson, forseta Alþingis, með aðstoð tülks. Orku- og umhverfismál bar á góma, auk þess sem stjórn málaástandið í Miðausturlöndum var til umræðu.


Forsetar þjóðþinga Norðurlandanna og Eyrstrasaltsríkjanna funduðu í Lettlandi í ágúst 2008. Frá vinstri til hægri eru eftirfarandi þingforsetar: Česlavas Juršenas (Litháen), Per Westerberg (Svíþjóð), Ene Ergma (Eistland), Gundars Daudze (Lettland), Thor Pedersen (Danmörk), Sauli Niinistö (Finnland), Thorbjörn Jagland (Noregur) og Sturlu Böðvarsson.

Frakkland 9.-13. júní 2008	Opinber heimsókn. Forseti Alþingis, Sturla Böðvarsson, þingflokksformennirnir Arnbjörg Sveinsdóttir, Lúðvík Bergvinsson, Ögmundur Jónasson og Sív Friðleifsdóttir, Vigdís Jónsdóttir, aðstoðarskrifstofustjóri, og Jörundur Kristjánsson, alþjóðaritari.
Kíl 21.-24. júní 2008	Kílarvika. 3. varaforseti Alþingis, Kjartan Ólafsson.
Mön 5. júlí 2008	Þingsetning. Magnús Stefánsson, 5. varaforseti.
Riga 26.-28. ágúst 2008	Fundur þingforseta Norðurlanda og Eyrstrasaltsríkjanna. Forseti Alþingis, Sturla Böðvarsson, Helgi Bernódusson, skrifstofustjóri, og Jörundur Kristjánsson, alþjóðaritari.
Rússland 17.-22. september 2008	Opinber heimsókn. Forseti Alþingis, Sturla Böðvarsson, þingmennirnir Bjarni Benediktsson, Ásta R. Jóhannesdóttir, Katrín Jakobsdóttir, Guðni Ágústsson og Guðjón A. Kristjánsson, Helgi Bernódusson, skrifstofustjóri, og Jörundur Kristjánsson, alþjóðaritari.

ERLEND SAMSKIPTI FASTANEFNDA Á 134. OG 135. LÖGGJAFARÞINGI

Júní 2007	Fundur formanna utanríkismálanefnda Norðurlandanna og Eyrstrasaltsríkjanna í Haugasundi. Bjarni Benediktsson, formaður utanríkismálanefndar.
September 2007	IPM-fundur í Brussel með sendinefnd Evrópuþingsins gagnvart EFTA-ríkjunum. Bjarni Benediktsson, formaður utanríkismálanefndar, Árni Páll Árnason varaformaður, Sív Friðleifsdóttir, Kristinn H. Gunnarsson og Steingrímur J. Sigfússon.
Nóvember 2007	Fundur formanna utanríkismálanefnda Norðurlandanna og Eyrstrasaltsríkjanna í Malmö. Bjarni Benediktsson, formaður utanríkismálanefndar.

Mars 2008	Heimsókn utanríkismálanefndar í norska Stórþingið í Ósló. Utanríkismálanefnd: <i>Bjarni Benediktsson formaður, Árni Páll Árnason varaformaður, Ásta R. Jóhannesdóttir, Guðfinna S. Bjarnadóttir, Kristinn H. Gunnarsson, Lúðvík Bergvinsson, Ragnheiður E. Árnadóttir, Siv Friðleifsdóttir og Steingrímur J. Sigfússon.</i>
Ágúst 2008	Vettvangsferð til Skotlands til að skoða skipulags- og byggingarmál með áherslu á landsskipulag og landsskipulagsgerð. Umhverfisnefnd: <i>Helgi Hjörvar formaður, Kjartan Ólafsson varaformaður, Árni Þór Sigurðsson, Guðfinna S. Bjarnadóttir, Höskuldur Þórhallsson, Illugi Gunnarsson, Katrín Júlíusdóttir, Kolbrún Halldórsdóttir, Ólöf Nordal og Kristinn H. Gunnarsson, áheyrnarfulltrúi í nefndinni.</i>
Ágúst 2008	Vettvangsferð til Svíþjóðar til að skoða framkvæmd sjúkratrygginga, sérstaklega innleiðingu á hugmyndum um aðskilnað kaupenda og seljenda heilbrigðisþjónustu og kostnaðargreiningu í heilbrigðisþjónustu í Stokkhólmsléni og hvernig slík kerfi hafa verið þróuð á undanförunum árum. Heilbrigðisnefnd: <i>Ásta Möller formaður, Ágúst Ólafur Ágústsson varaformaður, Álfheiður Ingadóttir, Árni Páll Árnason, Ellert B. Schram, Pétur H. Blöndal, Ragnheiður Ríkharðsdóttir, Valgerður Sverrisdóttir og Þuríður Backman.</i>

ÞÁTTTAKA ÞINGMANNA Í RÁÐSTEFNUM OG FUNDUM ERLENDIS (ÖÐRUM EN FUNDUM ALÞJÓÐANEFNDA) Á 134. OG 135. LÖGGJAFARÞINGI

New York 7.-19. október 2007	Allsherjarþing Sameinuðu þjóðanna. <i>Arnbjörg Sveinsdóttir, Steingrímur J. Sigfússon og Árni Páll Árnason.</i>
New York 21. október - 2. nóvember 2007	Allsherjarþing Sameinuðu þjóðanna. <i>Ásta Möller, Birgir Ármannsson og Helgi Hjörvar.</i>
New York 24.-28. febrúar 2008	52. fundur kvennanefndar Sameinuðu þjóðanna. <i>Álfheiður Ingadóttir, Ásta Ragnheiður Jóhannesdóttir, Björk Guðjónsdóttir, Herdís Þórðardóttir og Valgerður Sverrisdóttir.</i>

ERLENDAR HEIMSÓKNIR TIL ALÞINGIS Á 134. OG 135. LÖGGJAFARÞINGI

Varaforseti efri deildar rússneska þingsins	31. maí 2007
Aðstoðarutanríkisráðherra Bandaríkjanna	14. júní 2007
Heilbrigðis- og félagsmálanefnd efri deildar tékkneska þingsins	18. júní 2007
Fjármálaráðherra Indlands	29. júní 2007
Fjárhagsnefnd neðri deildar japanska þingsins	3. september 2007
Bandarískir þingmenn	17. september 2007
Varaforseti rússneska þingsins	5. október 2007
Utanríkismálanefnd norska Stórþingsins	15. október 2007
Tékkneskir þingmenn	15. apríl 2008
Forseti ÖSE-þingsins	21.-22. apríl 2008
Forseti grænlenka landsþingsins	28. apríl 2008
Þingmenn úr Bretlandsdeild Alþjóðaþingmannasambandsins	21. maí 2008
Þýsk/norrænn vináttuhópur þýska sambandsþingsins	13. júní 2008
Forseti Íslendingadagsins í Gimli	16. júní 2008
Opinber heimsókn forseta sáadí-arabíska ráðgjafarþingsins	22.-27. júní 2008
Japansk/íslenskur vináttuhópur neðri deildar japanska þingsins	30. júní 2008
Utanríkisráðherra Úganda	17. september 2008
Framkvæmdastjóri Arababandalagsins	19. september 2008

ÚTGÁFUEFNI ALÞINGIS OG FRÆÐSLA FYRIR ALMENNING

Útgáfuefni Alþingis er ætlað þingmönnum, starfsmönnum, fréttamönnum og öðrum almennum notendum. Nú er þingið fjórar lotur, haustþing, vorþing, sumarþing og septemberfundir, og hefur það áhrif á útgáfu Alþingistíðinda.

VEFUR ALÞINGIS

Gestir á vef Alþingis voru flestir í mars og október til nóvember árið 2007 enda voru þá annir á þinginu í hámarki. Gestum fækkar í þinghléum og verða allajafna fæstir yfir sumarmánuðina. Flettingar voru 4.845.122 á árinu (403.760 á mánuði) í 964.722 innlitum yfir árið (80.394 á mánuði). Tæplega 500 fyrirspurnir bárust í tölvupósti til ritstjóra vefs Alþingis árið 2007. Langflestar vörðuðu leit í lagasafni og leit að þingmálum, ræðum og öðru efni sem tengist þingstörfum.

SKJALAAFGREIÐSLA FYRIR ALMENNING

Hjá skjalaafgreiðslu eru þingskjöl afgreidd til almennings og innan skrifstofu þingsins. Þar eru einnig veittar upplýsingar í síma um leit á vef Alþingis. Gestakomum og fyrirspurnum hefur farið fækkandi á síðustu árum enda er orðið til muna auðveldara að nálgast upplýsingar á vef.

Heimsóknir á vef Alþingis árið 2007

Mánuðir	Gestir	Innlit	Flettingar
Janúar	26.236	87.988	446.612
Febrúar	26.676	93.315	475.443
Mars	32.911	116.965	625.620
Apríl	25.612	66.613	327.364
Maí	28.343	67.980	349.444
Júní	19.918	57.841	347.956
Júlí	19.064	50.866	212.224
Ágúst	19.544	56.023	243.397
September	22.836	71.802	323.499
Oktober	30.640	102.239	498.433
Nóvember	31.894	112.177	590.966
Desember	26.021	80.913	404.164
Samtals	309.695	964.722	4.845.122

EFNI ÚTGEFIÐ AF ALÞINGI Á 134. OG 135. LÖGGJAFARÞINGI

Alþingistíðindi	Reglulega allt árið
Ársskýrsla Alþingis 2006-2007	Desember 2007
Bústaðalisti	Oktober 2007
Hagréttir upplýsingaþjónustu	Vikulega á þingtíma
Handbók Alþingis	Júní 2008, einu sinni á kjörtímabili
Háttvirtur þingmaður	Maí 2007, einu sinni á kjörtímabili
Kynningarbæklingur á íslensku, ensku og dönsku	Sumar 2008, einu sinni á kjörtímabili
Símaskrá Alþingis	Nóvember 2007 og september 2008
Staða mála í fastanefndum	Vikulega á þingfundatíma
Staða þingmála	Vikulega á þingfundatíma
Starfsáætlun Alþingis	Oktober 2007
Velkomin á þingpalla	Uppfært eftir þörfum á þingtíma, kom út tvisvar sinnum
Yfirlit yfir alþjóðanefndir	Uppfært eftir þörfum á þingtíma, kom út tvisvar sinnum
Yfirlit yfir fastanefndir	Uppfært eftir þörfum á þingtíma, kom út tvisvar sinnum
Þingsköp Alþingis, handbók	September 2007 og janúar 2008

HEIMSÓKNIR SKÓLANEMA OG ANNARRA HÓPA Í ALÞINGISHÚSIÐ

Árið 2007 komu 4982 gestir í Alþingishúsið. Flestir gestanna eru nemendur sem koma í skipulögðum heimsóknum á vegum skóla, grunnskólanemar voru 1683, framhaldsskólanemar 1331 og háskólanemar 318. Ferðamenn voru 335.

Í fyrrgreindum tölum eru hvorki taldir gestir sem koma á þingpalla til að hlýða á þingfundi né gestir þingforseta. Í nóvember 2007 var Skólalþing, kennsluver Alþingis, vígt. Það ár tóku 180 nemar í 8.-10. bekk þátt í því.


Ásta R. Jóhannesdóttir, 1. varaforseti Alþingis, hitti leikskólabörn á Laufásborg á þingpöllum.

SKRIFSTOFA ALÞINGIS

NÝJUNGAR Í STARFI SKRIFSTOFUNNAR 2007

Töluverðar breytingar urðu á þingsköpum á 134. og 135. löggjafarþingi. Í lok 133. löggjafarþings voru samþykktar breytingar á þingsköpum sem ekki komu til framkvæmda fyrr en á næsta þingi. Þær breytingar vörðuðum ýmis atriði sem einkum voru tæknilegs eðlis. Á 134. löggjafarþingi voru gerðar breytingar á skipan og heitum nokkurra fastanefnda til samræmis við breytingar í Stjórnarráðinu.

Þá voru viðamiklar breytingar samþykktar fyrir jólahlé á 135. löggjafarþingi með það að markmiði að lengja reglulegan starfstíma Alþingis, efla eftirlitshlutverk þingsins, draga úr kvöld- og næturfundum, auka tengsl fastanefnda og ráðherra og gera umræður í þingsalnum markvissari og styttri með nýjum reglum um ræðutíma. Í því skyni voru ráðnir á nefndasvið skrifstofunnar þrír nýir nefndarritarar sem einkum er ætlað að aðstoða minni hluta fastanefnda og efla eftirlitshlutverk fjárlaganefndar. Jafnframt var formönnum stjórnarandstöðuflokkanna og þingmönnum Norðvestur-, Norðaustur- og Suðurlandshluta gefinn kostur á að ráða sér aðstoðarmenn.

Í mars 2008 var opnaður á vef Alþingis aðgangur að hljóð- og myndupptökum af umræðunni á þingfundum. Eru myndupptökurnar aðgengilegar í lok fundar en hljóðupptökurnar um leið og ræðu lýkur. Þessari tækni er ætlað að auðvelda enn aðgang almennings að þingræðum og gera jafnframt störf fréttamanna sem fylgjast með störfum Alþingis þægilegri.

STARFSMENN SKRIFSTOFU ALÞINGIS

1. JANÚAR 2008

SKRIFSTOFUSTJÓRI

Helgi Bernódsson.

AÐSTOÐARSKRIFSTOFUSTJÓRAR

Karl M. Kristjánsson
aðstoðarskrifstofustjóri,
rekstur - staðgengill skrifstofustjóra.

Vigdís Jónsdóttir aðstoðarskrifstofustjóri,
þingstörf.

Þorsteinn Magnússon aðstoðarskrifstofustjóri, stjórnsýsla.

SKRIFSTOFA FORSETA ALÞINGIS

Erla Nanna Jóhannesdóttir fulltrúi.

Hafdís Þórólfsdóttir ritari.

Jón Einar Böðvarsson skjalavörður og ritstjóri efnisyfirlits.

Jörundur Kristjánsson alþjóðaritari.

ÞINGFUNDASKRIFSTOFA

Ingvar Þór Sigurðsson forstöðumaður.

Sigurður Jónsson aðstoðarforstöðumaður.

Berglind Karlsdóttir fulltrúi (námsleyfi).

Björgvin Geir Kemp tæknistjóri.

Hugrún R. Hólmgeirsdóttir fulltrúi.

FJÁRMÁLASKRIFSTOFA

Páll Haraldsson forstöðumaður.

Ágúst Karlsson aðalbókari.

Fjóla Valdímarsdóttir gjaldkeri,
launafulltrúi.

Ingibjörg Jónsdóttir endurmenntunarfulltrúi (fæðingarorlof).

Katrín Hermannsdóttir fulltrúi.

Ragnhildur Ísaksdóttir fulltrúi.

Saga Steinþórsdóttir launafulltrúi.

NEFNDASVIÐ

Sigrún Brynja Einarsdóttir forstöðumaður.

Fastanefndir

Elín Valdís Þorsteinsdóttir deildarstjóri.

Bjarnís Gunnarsdóttir matráðskona
(veikindaleyfi).

Eiríkur Áki Eggertsson nefndarritari.

Elísabet Rán Andrésdóttir nefndarritari
(leyfi).

Hanna Sigríður Garðarsdóttir
aðstoðarmatráðskona.

Kristjana Benediktsdóttir skjalavörður.

Ragnheiður Sumarliðadóttir
umsjónarmaður.

Selma Hafliðadóttir nefndarritari.

Sigrún Helga Sigurjónsdóttir ritari.

Sigurður Rúnar Sigurjónsson
nefndarritari.

Unnur Kristín Sveinbjarnardóttir
nefndarritari.

Þórunn María Bjarkadóttir nefndarritari.

Alþjóðadeild

Stígur Stefánsson deildarstjóri.

Arna Gerður Bang alþjóðaritari.

Lárus Valgarðsson alþjóðaritari.

Magnea Kristín Marinósdóttir alþjóðaritari.

Skjaladeild

Svala Valdemarsdóttir deildarstjóri.

Álfhildur Álfþórsdóttir skjalalesari.

Erna Erlingsdóttir skjalalesari.

Friðrik Magnússon ritstjóri.

Guðrún Þóra Guðmannsdóttir
ritstjóri skjala.

Haukur Hannesson skjalalesari.

Svanhildur Edda Þórðardóttir skjalalesari.

Þórdís Kristleifsdóttir skjalalesari.

UPPLÝSINGA- OG ÚTGÁFUSVIÐ

Solveig K. Jónsdóttir forstöðumaður.

Almannatengsl

Hildur Gróa Gunnarsdóttir

deildarstjóri, vefritstjóri.

Arna Björk Jónsdóttir upplýsingafulltrúi
(fæðingarorlof).

Berglind Steinsdóttir upplýsingafulltrúi.

Ræðuútgáfa

María Gréta Guðjónsdóttir

deildarstjóri, ritstjóri.

Sígurlín Hermannsdóttir

deildarstjóri, ritstjóri.

Birgitta Bragadóttir ræðulesari.

Hlökkver Ellertsson ræðulesari.

Jón Ólafsson ræðuritari.

Jóna Guðmundsdóttir ræðulesari.

Kjartan Hallur Grétarsson ræðulesari.

Laufey Einarsdóttir ræðulesari.

Pétur Einarsson umsjónarmaður
skjalageymslu.

Sigríður H. Þorsteinsdóttir ræðulesari.

Sverrir Herbertsson umsjónarmaður

skjalageymslu.


Starfsfólk Alþingis kom saman til myndatöku í Alþingisgarðinum haustið 2008.

Skönnun Alþingistíðinda, Ólafsfirði

Magnús Albert Sveinsson verkefnisstjóri.
Annetta Maria Norbertsdóttir
fjarvinnsluritari.
Guðný Ágústsdóttir fjarvinnsluritari.
Sigríður Guðmundsdóttir
fjarvinnsluritari.
Þorvaldur Hreinsson fjarvinnsluritari.

Upplýsingaþjónusta

Kristín Geirsdóttir deildarstjóri.
Guðbjörg Kristín Kjartansdóttir fulltrúi.
Guðný Ragnarsdóttir bókasafns- og
upplýsingafræðingur.
Jón Ólafur Ísberg sérfræðingur.
Viggó Gíslason bókasafns- og
upplýsingafræðingur.

REKSTRAR- OG ÞJÓNUSTUSVIÐ

Ólöf Þórarinsdóttir forstöðumaður/
deildarstjóri almennrar þjónustu.

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 Ósk Birgisdóttir
þjónustufulltrúi á skiptiborði.
Jóna Brynja Tómasdóttir ræstir.
Magnúsína Valdimarsdóttir
þjónustufulltrúi á skiptiborði.
Margrét Ósk Árnadóttir
ritari þingmanna.
Ólafía K. Jónsdóttir ritari þingmanna.
Ólafur G. Thorarensen umsjónarmaður
fasteigna.
Ólöf Guðmundsdóttir ræstir.
Ragnar Bragason aðstoðarmaður
umsjónarmanns fasteigna (veikindaleyfi).
Rakel Ragnarsdóttir
þjónustufulltrúi á skiptiborði.
Rannveig Haraldsdóttir
ritari þingmanna.
Regína Óskarsdóttir ritari þingmanna.

Sighvatur Hilmar Arnmundsson
ritari þingmanna.
Sigríður Dögg Guðmundsdóttir
þjónustufulltrúi á skiptiborði.
Sigríður B. Thorarensen ræstir.
Svana Björnsdóttir framreiðslukona.
Sveinborg Steinunn Olsen
framreiðslukona/ræstir.
Þorbjörg Sigríður Þorsteinsdóttir
matráðskona.
Þórunn Einarsdóttir ræstir.

Tölvudeild

Þorbjörg Árnadóttir deildarstjóri.
Dejan Rackov forritari.
Garðar Adolfsson kerfisstjóri.
Ingvi Stígsson gagnagrunnsstjóri.
Sveinn Ásgeir Jónsson net- og
kerfisstjóri.

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.
María Ditas de Jesus þingvörður.
Sigurður Guðmundsson næturvörður.
Sigurjón Sigurðsson næturvörður.
Smári Sæmundsson næturvörður.
Vilhjálmur Gunnar Jónsson þingvörður.
Þorgeir Jónsson ljósritun.
Þormóður Sveinsson vaktstjóri.

YFIRSTJÓRN OG FORSTÖÐUMENN

Líkt og á undanförunum árum hélt yfirstjórn skrifstofunnar vikulega fundi á meðan þing sat, en færri fundir voru í þinghléi. Fundir voru yfirleitt haldnir fyrir hádegi á þriðjudögum og stóð hver fundur að jafnaði í eina til tvær klukkustundir. Á 134. og 135. þingi hélt yfirstjórn alls 31 fund.

KVEÐJUSAMSÆTI FYRIR STARFSMENN

Einn af starfsmönnum skrifstofunnar lét af störfum fyrir aldurs sakir á 134. þingi, Þorgeir Jónsson, starfsmaður í ljósritunarveri. Kveðjúsamsæti var haldið fyrir Þorgeir 18. apríl 2008. Aðstoðarskrifstofustjóri, Karl M. Kristjánsson, og formaður Félags starfsmanna Alþingis, Ingi Stígsson, færðu honum gjafir og þökkkuðu fyrir vel unnin störf í áráraðir.

NÁMSLEYFI

Á 135. löggjafarþingi var Sigurður Rúnar Sigurjónsson, nefndaritari fjárlaganefndar, í námsleyfi. Það nýtti hann til að stunda meistaranám í heilsuhagfræði.

FRÆÐASAMFÉLAG STARFSMANNA

Innan skrifstofunnar er starfandi Fræðafélag sem er vettvangur starfsfólks Alþingis fyrir umræður um efni er hefur ríka skírskotun til starfa þess fyrir þingið. Á 135. löggjafarþingi stóð félagið fyrir tveimur vel sóttum fræðslufundum. Föstudaginn 13. júní 2008 héldu Helgi Bernódusson, skrifstofustjóri Alþingis, og Þorkell Helgason stærðfræðingur erindi

ERLEND SAMSKIPTI STARFSFÓLKS Á ÁRINU 2007

Strassborg	Heimsókn í Mannréttindadómstól Evrópu og til Evrópuráðsins. <i>Hafðís Helga Ólafsdóttir, aðallögfræðingur, Einar Farestveit, forstöðumaður nefndasviðs, Sigrún Brynja Einarsdóttir, deildarstjóri á nefndasviði, Selma Hafliðadóttir og Elísabet Rán Andrésdóttir, lögfræðingar á nefndasviði, Erna Erlingsdóttir, Hugrún Hólmgeirsdóttir og Þórdís Kristleifsdóttir, skjalalesarar á nefndasviði.</i>
London	Námskeið. <i>Kristbjörg Jónsdóttir, kerfisstjóri í tölvudeild.</i>
Kaupmannahöfn	Fundur í danska þinginu. <i>Álfhildur Álfþórsdóttir, skjalalesari á nefndasviði.</i>
Ósló	Fundur forstöðumanna norræna bókasafna. <i>Kristín Geirsdóttir, deildarstjóri upplýsingaþjónustu.</i>
Berlín	Kynnisferð starfsmanna bókasafna norræna þinga í Reichstag. <i>Jón Ólafur Ísberg, sérfræðingur í upplýsingaþjónustu.</i>
Brussel	EFTA-námskeið. <i>Stígur Stefánsson, alþjóðaritari á nefndasviði, Margrét María Grétarsdóttir og Eiríkur Áki Eggertsson, nefndarritarar á nefndasviði.</i>
Prag	Ráðstefna Intersteno og fundur IPRS. <i>María Gréta Guðjónsdóttir, deildarstjóri ræðuútgáfu.</i>
Kaupmannahöfn	Evrópskt málþing um tungumál. <i>Sigurður Jónsson, aðstoðarforstöðumaður á þingfundaskrifstofu.</i>
Stokkhólmur	Þing upplýsingadeilda norrænu þinganna. <i>Solveig K. Jónsdóttir, forstöðumaður upplýsinga- og útgáfusviðs, Hildur Gróa Gunnarsdóttir og Arna Björk Jónsdóttir, upplýsingafulltrúar, Berglind Steinsdóttir og Sigríður Helga Þorsteinsdóttir, ræðulesarar á upplýsinga- og útgáfusviði.</i>
Kaupmannahöfn	Fundur rekstrarskrifstofa norrænu þinganna. <i>Karl M. Kristjánsson, aðstoðarskrifstofustjóri, Ólöf Þórarinsdóttir, forstöðumaður rekstrar- og þjónustusviðs, og Páll Haraldsson, forstöðumaður fjármálaskrifstofu.</i>
Ljubljana	Ráðstefna tengiliða á vegum ECPRD (European Centre for Parliamentary Research and Documentation). <i>Þorbjörg Árnadóttir, deildarstjóri tölvudeildar.</i>
Amsterdam/Dublin	Þingheimsóknir, m.a. til að skoða XML-skjalavinnslu. <i>Ingi Stígsson, gagnagrunnsstjóri í tölvudeild.</i>
Alicante	Ráðstefna um Evrópurétt á vegum ERA. <i>Hafðís Helga Ólafsdóttir, aðallögfræðingur, og Einar Farestveit, forstöðumaður nefndasviðs.</i>
London	Ráðstefna um upplýsingar á netinu. <i>Guðný Ragnarsdóttir, bókasafns- og upplýsingafræðingur á upplýsinga- og útgáfusviði.</i>
Kaupmannahöfn	Kynnisferð vegna húsnæðis. <i>Ólafur G. Thorarensen, umsjónarmaður fasteigna.</i>

um kosningamál og kosningafræði. Þorkell vinnur hjá landskjörstjórn við ýmisleg kosningamál.

Solveig K. Jónsdóttir, forstöðumaður upplýsinga- og útgáfusviðs, og Hildur Gróa Gunnarsdóttir, deildarstjóri

almannatengsladeildar, héldu erindi 5. september 2008 um stefnumótun og störf upplýsingasviða norrænu þjóðþinganna. Það efni var áður rætt á fundi fulltrúa norrænu þinganna sem haldinn var á vegum Alþingis skömmu áður.

NÝTT SKIPULAG Á REIT ALÞINGIS

Langt er síðan áformað var að byggja yfir alla starfsemi Alþingis á svokölluðum Alþingisreit sem afmarkast af Kirkjustræti, Vonarstræti, Tjarnargötu og Templarasundi. Nú er stærstur hluti af skrifstofum þingmanna, þingnefnda og hluti starfsemi skrifstofunnar í leiguhúsnaði við Austurstræti 8-14.

Vorið 2007 var auglýst til umsagnar ný tillaga að endurskoðuðu deiliskipulagi þar sem lagt var til að Vonarstræti 12 yrði flutt á horn Tjarnargötu og Kirkjustrætis og Skjaldbreið rifin en framhliðin endurgerð. Bak við húsin og meðfram Tjarnargötu og Vonarstræti er áformað að reisa 7100 m² nýbyggingu að flatarmáli. Verða húsin á reitnum tengd með 300 fermetra glerbrú milli 2. hæðar húsanna. Þá verður gerður 1900 fermetra bílakjallari fyrir 75 bifreiðar. Þessar tillögur miðast við að nægilegt svigrúm skapist til að koma megi allri starfsemi Alþingis fyrir á Alþingisreitnum. Í framhaldinu verður mögulegt að losa leiguhúsnaði við Austurstræti að flatarmáli ríflega 4000 m² og selja húseign Alþingis utan reitsins, Þórshamar við Templarasund.

Nokkrar athugasemdir komu fram við auglýsta tillögu og eftir nánari skoðun á skipulagstillögunni var það niðurstaða forseta Alþingis, og studd af forsætisnefnd Alþingis, að koma mætti til móts við framkomnar athugasemdir í veigamiklum atriðum.


Haustið 2008 brotnaði mjög gamall gráreyrnir í Alþingisgarðinum.


Teikning af fyrirhugaðri götummynd við Kirkjustræti.

Vonarstræti 12 mun standa þannig við Kirkjustrætið að meginframhlið þess verði í línu við eldri hús í götunni. Við þessa breytingu fæst heillegri götummynd gömlu húsanna.

Skjaldbreið verður endurbyggð í sem næst upprunalegri mynd. Við þá endurgerð verður einkum hugað að sal á 1. hæð hússins sem hefur bæði byggingarlegt og sögulegt gildi.

Nýbygging að baki þessum endurgerðu húsum verður lægri næst þeim en áður var áformað þannig að þau njóti sín sem best.

Þegar skipulagið var samþykkt var hafist handa við hönnun nýbyggingarinnar, undirbúning viðgerðar og flutning gömlu húsanna auk fornleifaathugana á byggingarreitnum. Fornleifaathuganirnar voru tímafrekari en reiknað var með. Haustið 2008 er því ekki vitað hvenær framkvæmdum getur lokið.

HÚS Í EIGU ALÞINGIS

Alþingishúsið Skáli

Þórshamar Vonarstræti 8

Vonarstræti 12

Blöndahls- og Kristjánshús

Jónshús í Kaupmannahöfn

Fræðimannsbúð í Kaupmannahöfn

Starfsemi

Pingsalur, fundarherbergi, vinnuaðstaða fréttamanna og skrifstofur starfsfólks. Aðalinngangur í Alþingishúsið, pósthólf þingmanna, fundarherbergi, símaskiptiborð, matsalur, bílageymsla og ljósritun.

Skrifstofur starfsfólks upplýsinga- og útgáfusviðs og rekstrar- og þjónustusviðs. Skrifstofur starfsfólks upplýsinga- og útgáfusviðs.

Skrifstofur þingmanna Vinstri hreyfingarinnar – græns framboðs.

Skrifstofur forseta Alþingis, skrifstofustjóra, starfsfólks forseta- og fjármálaskrifstofu.

Félagsheimili og bókasafn Íslendinga í Kaupmannahöfn. Minningasafn um Jón Sigurðsson og Ingibjörgu Einarsdóttur.

Sérstök nefnd úthlutar árlega íbúðinni til fræðimanna eftir umsóknum.

HÚS SEM ALÞINGI LEIGIR

Austurstræti 8-10A

Skrifstofur þingmanna Sjálfstæðisflokks og Framsóknarflokks.

Skrifstofur starfsfólks nefndasviðs og fundarherbergi fastanefnda.

Austurstræti 12

Skrifstofur þingmanna Framsóknarflokks og Samfylkingar.

Austurstræti 14

Skrifstofur þingmanna Framsóknarflokks, Frjálslynda flokksins og Samfylkingar.

UMBOÐSMAÐUR ALÞINGIS

Umboðsmaður Alþingis starfar samkvæmt lögum nr. 85/1997. Hlutverk hans er að hafa í umboði Alþingis eftirlit með stjórnslu ríkis og sveitarfélaga og tryggja rétt borgaranna gagnvart stjórnvöldum landsins. Umboðsmaður getur tekið mál til meðferðar eftir kvörtun eða að eigin frumkvæði. Nánar er kveðið á um hlutverk umboðsmanns í reglum nr. 82/1988, um störf og starfshætti umboðsmanns Alþingis, sbr. reglur nr. 106/1994. Umboðsmaður Alþingis er kjörinn til fjögurra ára í senn. Á haustþingi 2007 var Tryggvi Gunnarsson endurkjörinn umboðsmaður Alþingis til fjögurra ára frá 1. janúar 2008 að telja. Á árinu 2007 voru skráð 308 mál. Þar af voru 292 kvartanir en 16 mál voru tekin upp að eigin frumkvæði umboðsmanns. Lokið var 265 málum (69 voru til meðferðar í ársbyrjun en 112 í árslok). Starfsmenn umboðsmanns Alþingis voru 10 í árslok 2007.

RÍKISENDURSKOÐUN

Ríkisendurskoðun starfar á vegum Alþingis skv. 43. gr. stjórnarskrárinnar og lögum nr. 86/1997. Meginhlutverk stofnunarinnar er að endurskoða ríkisreikning og reikninga þeirra sem hafa með höndum rekstur og fjárvörslu á vegum ríkisins. Enn fremur skal hún annast eftirlit með framkvæmd fjárlaga. Þá getur stofnunin m.a. framkvæmt stjórnslu- og umhverfisendurskoðanir. Forsætisnefnd Alþingis

ræður ríkisendurskoðanda til sex ára í senn. Sveinn Arason var ráðinn í embætti ríkisendurskoðanda til sex ára frá og með 1. júlí 2008. Fastráðnir starfsmenn voru 47 talsins í árslok 2007. Enn fremur voru á sama tíma í gildi samningar við fimm löggilta endurskoðendur eða skrifstofur um endurskoðun ríkisfyrirtækja og stofnana. Samtals áritaði stofnunin 328 ársreikninga og samdi 230 endurskoðunar-skýrslur á árinu 2007. Auk Endurskoðunar ríkisreiknings sendi stofnunin frá sér fimm stjórnsluúttektir og 19 greinargerðir. Alls voru 14 skýrslur gerðar opinberar.

JÓNSHÚS Í KAUPMANNAHÖFN

Jónshús við Øster-Voldgade 12 í Kaupmannahöfn hefur verið í eigu Alþingis frá árinu 1967 er Carl Sæmundsen stórkaupmaður og Johanne kona hans gáfu það í minningu Jóns Sigurðssonar og Ingibjargar Einarsdóttur. Jón og Ingibjörg bjuggu í húsinu frá árinu 1852 allt til dauðadags 1879. Árið 1970 hófst rekstur í húsinu og nú er þar félagsheimili Íslendinga í Kaupmannahöfn, bókasafn og minningasafn um Jón Sigurðsson og Ingibjörgu Einarsdóttur. Einnig hafa Stúdentafélagið, Íslendingafélagið og íslenski söfnuðurinn aðstöðu í húsinu. Þá er þar íbúð umsjónarmanns sem áður var íbúð sendiráðsprests sem gegndi jafnframt stöðu umsjónarmanns. Árið 1991 var keypt íbúð við Skt. Paulsgade 70 fyrir fræðimann en fram að því höfðu fræði-

menn haft íbúð í Jónshúsi. Nú er þar vinnuherbergi fyrir fræðimann.

Sérstök hátíð Jóns Sigurðssonar var haldin í Jónshúsi í fyrsta skipti 24. apríl 2008, á sumardaginn fyrsta, og verður hédan í frá árlegur viðburður á sumardaginn fyrsta.

Stjórn Jónshúss ber ábyrgð á rekstri hússins í umboði forseta Alþingis og forsætisnefndar. Sérstök nefnd úthlutar árlega íbúðinni til fræðimanna eftir umsóknum. Fyrir tímabilið 1. september 2007 til 31. ágúst 2008 bárust 14 umsóknir um afnot af íbúðinni. Sjö fræðimenn fengu úthlutað:

Anna Þ. Þorgrímsdóttir, til að rannsaka íslenska forngripi í Þjóðminjasafni Danmerkur.

Ásmundur G. Vilhjálmsson, til að vinna að riti um skattarétt.

Björg Thorarensen, til að vinna að rannsókn á mannréttindaákvæðum íslensku stjórnarskrárinnar.

Brynhildur Þórarinsdóttir, til að vinna að athugun á notkun barnabóka í dönskum skólum.

Jón Þ. Þór, til að rannsaka og vinna rit um ævi Jóns Vigfússonar (Bauka-Jóns) Hólabiskups.

Oddur Benediktsson, til að rannsaka og vinna rit um sögu tölvuvæðingar á Íslandi.

Soffía Birgisdóttir, til að vinna að rannsókn á ævi Guðrúnar Sveinbjarnardóttur.


Björn Bjarnason kirkjumálaráðherra, Geir H. Haarde forsætisráðherra og Sturla Böðvarsson, forseti Alþingis, halda hver á sinni nýju Biblíunni. Guðrún Kvaran, einn þýðendanna, Karl Sigurbjörnsson biskup og Jóhann Páll Valdimarsson útgefandi standa hjá.

MÓTTÖKUR

Á 135. löggjafarþingi stóð forseti Alþingis fyrir fjórum móttökum í Alþingishúsinu, kynningu nýrrar Biblíuþýðingar, veitingu heiðurslauna listamanna, árvissum fagnaði erlendra sendiherra á Íslandi og afhendingu barna- og unglingsbókaverðlauna Vestnorræna ráðsins.

ÚTGÁFA NÝRRAR ÞÝÐINGAR Á BIBLÍUNNI

Biskup Íslands, sem forseti Biblíufélagsins, afhenti forseta Alþingis, forsætisráðherra, kirkjumálaráðherra og alþingismönnum hina nýju þýðingu í október. Til athafnarinnar var boðið alþingismönnum og forustu Biblíufélagsins, þýðendum og nokkrum öðrum gestum.

SAMÞYKKT ALÞINGIS UM HEIÐURSLAUN LISTAMANNA

Árviss atburður er veiting heiðurslauna listamanna. Sturla Böðvarsson, forseti Alþingis, bauð þeim listamönnum sem hljóta heiðurslaun listamanna árið 2008 til móttöku í Alþingishúsinu í janúar.

BARNA- OG UNGLINGABÓKAVERÐLAUN VESTNORRÆNA RÁÐSINS 2008

Kristín Helga Gunnarsdóttir fékk í september barna- og unglingsbókaverðlaun Vestnorræna ráðsins 2008 fyrir skáldsöguna Draugaslóð. Verðlaunin sem voru um milljón íslenskra króna voru veitt við hátíðlega athöfn í Alþingishúsinu. Þetta er í fjórða skipti sem verðlaunin eru veitt og þriðja skiptið sem íslenskur rit höfundur hlýtur þau.


Verðlaunabafinn með formann Íslandsdeildar Vestnorræna ráðsins, Karl V. Matthíasson, sér á hægri hönd og Silju Aðalsteinsdóttur úr dómnefndinni á þá vinstri.

HÁTÍÐ JÓNS SIGURÐSSONAR

Hátíð Jóns Sigurðssonar var haldin fyrsta sinni sumardaginn fyrsta 2008 í Jónshúsi í Kaupmannahöfn. Þá var stofnað til Verðlauna Jóns Sigurðssonar sem verða árviss atburður í minningu starfa Jóns í þágu Íslands og Íslendinga. Verðlaunin verða veitt einstaklingum sem hafa unnið verk sem tengjast hugsjónum og störfum Jóns Sigurðssonar á sviði fræðistarfa, viðskipta eða mennta- og menningarmála. Verðlaunin 2008 hlaut Guðjón Friðriksson sagnfræðingur fyrir verk sitt í tveimur bindum um ævi Jóns. Þau komu út árin 2002 og 2003.


Guðjón Friðriksson sagnfræðingur tók við Verðlaunum Jóns Sigurðssonar forseta 24. apríl 2008 úr hendi Sturlu Böðvarssonar, forseta Alþingis.


A photograph of a dense forest. In the foreground, a large, leafy tree with a thick trunk is the central focus. The background is filled with more trees and a bright blue sky with scattered white clouds. The overall scene is lush and green.

ÁRSREIKNINGUR ALÞINGIS 2007


Staðfesting forseta Alþingis og yfirstjórnar stjórnsýslu

Á árinu 2007 varð 5,7 millj. kr. tekjuhalli af rekstri Alþingis. Samkvæmt efnahagsreikningi námu eignir stofnunarinnar 198,6 millj. kr. og eigið fé nam 170,1 millj. kr. í árslok 2007.

Forseti Alþingis, skrifstofustjóri Alþingis og rekstrar- og fjármálastjóri staðfesta ársreikning Alþingis fyrir árið 2007 með áritun sinni.

Alþingi, 22. apríl 2008


Sturla Böðvarsson
forseti Alþingis


Helgi Bernóðusson
skrifstofustjóri Alþingis


Karl M. Kristjánsson
aðstoðarskrifstofustjóri

Áritun endurskoðenda

Við höfum endurskoðað meðfylgjandi ársreikning Alþingis fyrir árið 2007. Ársreikningurinn hefur að geyma skýrslu stjórnenda, rekstrarreikning, efnahagsreikning, yfirlit um sjóðstreymi, upplýsingar um mikilvægar reikningskilaaðferðir og aðrar skýringar.

Stjórnendur eru ábyrgir fyrir gerð og framsetningu ársreikningsins í samræmi við lög um ársreikninga og fjárreiður ríkisins. Samkvæmt því ber þeim að skipuleggja, innleiða og viðhalda innra eftirliti sem varðar gerð og framsetningu ársreiknings þannig að hann sé í meginatriðum án verulegra annmarka. Ábyrgð stjórnenda nær einnig til þess að beitt sé viðeigandi reikningskilaaðferðum og mati miðað við aðstæður.

Ábyrgð okkar felst í því álit sem við látum í ljós á ársreikningnum á grundvelli endurskoðunarinnar. Endurskoðað var í samræmi við góða endurskoðunarvenju og ákvæði laga um Ríkisendurskoðun. Samkvæmt því ber okkur að fara eftir settum siðareglum og skipuleggja og haga endurskoðuninni þannig að nægjanleg víska fái um að ársreikningurinn sé án verulegra annmarka.

Endurskoðunin felur í sér aðgerðir til að staðfesta fjárhæðir og aðrar upplýsingar í ársreikningnum. Val endurskoðunaraðgerða byggir á faglegu mati endurskoðandans, m.a. á þeirri áhættu að verulegir annmarkar séu á ársreikningnum. Endurskoðunin felur einnig í sér mat á þeim reikningskila- og matsaðferðum sem gilda um A-hluta stofnanir og stjórnendur nota við gerð ársreikningsins og framsetningu hans í heild.

Við teljum að við endurskoðunina hafi verið aflað nægjanlegra og viðeigandi gagna til að byggja álit okkar á.

Það er álit okkar að ársreikningurinn gefi glögga mynd af afkomu Alþingis á árinu 2007, efnahag hennar 31. desember 2007 og breytingu á handbæru fé á árinu 2007, í samræmi við lög um ársreikninga og fjárreiður ríkisins.

Ríkisendurskoðun, 22. apríl 2008


Sigurður Þórðarson
ríkisendurskoðandi


Sigurjón I. Haraldsson
skrifstofustjóri

Rekstrarreikningur fyrir árið 2007

Rekstrartekjur:	2007	2006
Sölutekjur	8.787.544	9.122.468
Aðrar tekjur	10.652.394	2.505.976
	<u>19.439.938</u>	<u>11.628.444</u>
Rekstrargjöld:		
Alþingiskostnaður	823.425.914	699.467.013
Sérfræðiaðstoð fyrir þingflokka	65.000.001	55.000.000
Fastanefndir	11.209.163	9.098.160
Alþjóðasamstarf	172.338.061	62.824.969
Almennur rekstur	775.956.500	676.664.975
Sérverkefni	37.443.788	25.654.780
Rekstur fasteigna	189.796.237	165.658.626
	<u>2.075.169.664</u>	<u>1.694.368.523</u>
Viðhald fasteigna	121.006.721	56.124.072
Stofnkostnaður	164.892.909	49.606.951
	<u>2.361.069.294</u>	<u>1.800.099.546</u>
Tekjuafgangur (halli) án fjármagnsliða	(2.341.629.356)	(1.788.471.102)
Fjármunatekjur, (fjármagnsgjöld).....	<u>6.171.750</u>	<u>5.539.117</u>
Tekjuhalli án ríkisframlags	(2.335.457.606)	(1.782.931.985)
Ríkisframlag	<u>2.329.800.000</u>	<u>1.856.900.000</u>
	<u>(5.657.606)</u>	<u>73.968.015</u>
Tekjuafgangur (-halli)		

Efnahagsreikningur 31. desember 2007

Eignarhlutir í félögum:	2007	2006
Hlutfé	<u>92.000</u>	<u>92.000</u>
Veltufjármunir:		
Ríkissjóður	144.013.914	177.281.214
Birgðir	476.296	597.600
Viðskiptakröfur	15.886.793	7.327.072
Handbært fé	<u>38.143.814</u>	<u>18.242.176</u>
Veltufjármunir	<u>198.520.817</u>	<u>203.448.062</u>
Eignir alls	<u>198.612.817</u>	<u>203.540.062</u>
Eigið fé og skuldir:		
Höfuðstóll:		
Höfuðstóll í ársbyrjun	175.621.094	101.653.079
Tekjuafgangur (-halli) ársins	(5.657.606)	73.968.015
Höfuðstóll	<u>169.963.488</u>	<u>175.621.094</u>
Annað eigið fé:		
Framlag til eignamyndunar	<u>92.000</u>	<u>92.000</u>
Annað eigið fé	<u>92.000</u>	<u>92.000</u>
Eigið fé	<u>170.055.488</u>	<u>175.713.094</u>
Skammtímaskuldir		
Ríkissjóður		
Viðskiptaskuldir	<u>28.557.329</u>	<u>27.826.968</u>
	<u>28.557.329</u>	<u>27.826.968</u>
Eigið fé og skuldir	<u>198.612.817</u>	<u>203.540.062</u>

SKÝRINGAR MEÐ ÁRSREIKNINGI 2007 (ÚTDRÁTTUR)

Reikningsskilaaðferðir

Ársreikningur Alþingis er gerður í samræmi við lög um fjárreiður ríkisins, nr. 88/1997, lög um ársreikninga, nr. 3/2006, og reglugerð um framsetningu og innihald ársreikninga og samstæðureikninga, nr. 696/1996.

Fjárheimildir og rekstur

Framlag á fjárlögum til Alþingis nam 2.265 millj. kr. á árinu 2007. Viðbótarfjárheimild nam samtals 64,8 millj. kr. og af þeirri fjárhæð var stærsti liðurinn 35 millj. kr. á fjárukalögum vegna biðlauna alþingismanna og auk þess námu almennar launabætur 29,8 millj. kr. Fjárheimildir ársins 2007 námu því alls 2.329,8 millj. kr. Rekstrargjöld Alþingis, að frádregnum sértekjum, námu samtals 2.335,5 millj. kr. og urðu því um 5,7 millj. kr., þ.e. 0,2% umfram fjárheimildir ársins 2007. Sundurliðun er sem hér greinir (fjárhæðir í þús. kr.):

	Reikningur 2007	Fjárheimild 2007	Mismunur kr.
Alþingiskostnaður	823.426	856.500	33.074
Sérfræðiaðstoð fyrir þingflokka	65.000	65.000	(0)
Fastanefndir	11.209	29.500	18.291
Alþjóðasamstarf	172.338	247.600	75.262
Almennur rekstur	775.957	751.000	(24.957)
Sérverkefni	37.444	52.600	15.156
Rekstur fasteigna	189.796	169.500	(20.296)
Viðhald fasteigna	121.007	59.000	(62.007)
Stofnkostnaður, tæki, fasteignir	164.893	107.800	(57.093)
	2.361.069	2.338.500	(22.569)
Sértekjur	(19.440)	(8.700)	10.740
Fjármunatekjur, (fjármagnsgjöld) nettó	(6.172)	0	6.172
Samtals	2.335.458	2.329.800	(5.658)

Yfirlit um rekstur

Launakostnaður á skrifstofu Alþingis hækkaði milli árána 2006 og 2007 um 20,4%, þingfararkaup aðal- og varamanna hækkaði um 24,4%, þingfararkostnaður alþingismanna hækkaði um 1,8% og önnur gjöld ásamt tilfærslum hækkuðu um 59,2%. Sértekjur hækkuðu um 47,9%. Rekstrargjöld stofnunarinnar að frádregnum sértekjum hækkuðu um 552,5 millj. kr. á milli ára, þ.e. um 31%. Gjöld ársins 2007 umfram tekjur námu 2.335,5 millj. kr. og skiptast þannig:

	2007	2006
Launakostnaður skrifstofu Alþingis	665.574.796	552.881.961
Þingfararkaup aðal- og varamanna	613.431.514	493.186.886
Þingfararkostnaður aðal- og varamanna	209.994.400	206.280.127
Önnur gjöld	812.843.716	486.792.892
Tilfærslur	59.363.500	61.203.000
	<u>2.361.207.926</u>	<u>1.800.344.866</u>
Gjöld samtals		
Sértekjur	(25.750.320)	(17.412.881)
	<u>2.335.457.606</u>	<u>1.782.931.985</u>
Gjöld umfram tekjur		

SKULDBINDINGAR UTAN EFNAHAGS

Lífeyrisskuldbindingar

Lífeyrisskuldbindingar vegna starfsmanna Alþingis eru áhvílandi. Í samræmi við reikningsskilareglu A-hluta ríkissjóðs eru þær ekki færðar í ársreikningum einstakra A-hluta ríkisstofnana heldur eru þær færðar í einu lagi hjá ríkissjóði. Lífeyrisskuldbinding vegna starfsmanna Alþingis hefur ekki verið reiknuð sérstaklega.

SUNDURLIÐANIR

Alþingiskostnaður

Alþingiskostnaður hækkaði um 123,9 millj. kr., þ.e. 17,7%. Þingfararkaup er föst laun alþingismanna. Þingfararkostnaður, fastar greiðslur, er starfskostnaður, ferðakostnaður í kjördæmi og húsnæðis- og dvalarkostnaður. Þingfararkaup er ákveðið af kjararáði en þingfararkostnaður, fastar greiðslur, af forsætisnefnd í ársbyrjun ár hvert. Þingfararkostnaður, aðrar greiðslur, er ýmis kostnaður samkvæmt reikningum tengdum alþingismönnum, s.s. símakostnaður, ferðakostnaður innan lands, dagblaðakaup, tryggingar o.fl. Þingfararkaup hækkaði tvisvar á árinu 2007, fyrst 1. janúar um 2,9%, svo 1. júlí um 2,6%. Á árinu 2007 hækkaði þingfararkostnaður, fastar greiðslur, um 7,33% en ferðakostnaður í kjördæmi um 8,96% frá sama tíma.

	2007	2006
Þingfararkaup	613.431.514	493.186.886
Þingfararkostnaður, fastar greiðslur.....	121.165.193	113.228.355
Þingfararkostnaður, aðrar greiðslur	88.829.207	93.051.772
	<u>823.425.914</u>	<u>699.467.013</u>

Sérfræðiaðstoð fyrir þingflokka

Sérfræðiaðstoð fyrir þingflokka er greiðsla Alþingis til þingflokka samkvæmt fjárlögum. Hækkun milli ára nam 10 millj. kr., þ.e. 18,2%.

	2007	2006
Þingflokkur Framsóknarflokksins	9.953.125	10.514.704
Þingflokkur Sjálfstæðisflokksins	20.531.250	19.411.764
Þingflokkur Samfylkingarinnar	18.414.107	16.985.296
Þingflokkur Vinstri hreyfingarinnar – græns framboðs ...	10.333.795	4.852.940
Þingflokkur Frjálslynda flokksins	5.564.599	3.235.296
Aðrir	203.125	
	<u>65.000.001</u>	<u>55.000.000</u>

Alþjóðasamstarf

Erlent samstarf á vegum Alþingis felst í þátttöku þingmanna í alþjóðlegum þingmannanefndum, alls átta nefndum, auk þátttöku í allsherjarþingi Sameinuðu þjóðanna. Í tengslum við þessa þátttöku eru reglulega haldnir fundir og ráðstefnur á Íslandi. Útgjöld við alþjóðasamstarf jukust um 109,5 millj. kr. frá fyrra ári, þ.e. 174,3%. Hækkun milli ára skýrist af NATO-þingi í Reykjavík haustið 2007.

	2007	2006
Íslandsdeild Norðurlandaráðs	12.028.389	11.570.803
Íslandsdeild NATO-þingsins	3.092.735	5.044.968
Íslandsdeild Evrópuráðsþingsins	4.730.396	4.620.919
Íslandsdeild þingmannanefndar EFTA	5.681.282	4.597.968
Alþjóðþingmannasambandið	6.862.156	6.222.949
Íslandsdeild Vestnorræna ráðsins	9.324.871	8.396.601
Allsherjarþingi Sameinuðu þjóðanna	0	3.715.281
Íslandsdeild þings Öryggis- og samvinnustofnunar Evrópu	2.848.564	2.940.038
Íslandsdeild þings Vestur-Evrópusambandsins	1.477.248	1.455.281
Ráðstefnur og fundir á Íslandi	124.520.644	10.244.884
Annað erlent samstarf	1.771.776	4.015.277
	<u>172.338.061</u>	<u>6.2824.969</u>

ALÞINGI: 150 Reykjavík
Sími: 563 0500
Fax: 563 0550
skrifstofa@althingi.is
www.althingi.is

SKRIFSTOFUSTJÓRI: Helgi Bernóðusson

RÍKISENDURSKOÐUN: Skúlagötu 57
105 Reykjavík
Sími: 569 7100
Fax: 562 4546
postur@rikisend.is
www.rikisendurskodun.is

RÍKISENDURSKOÐANDI: Sveinn Arason

UMBOÐSMAÐUR ALÞINGIS: Álftamýri 7
108 Reykjavík
Sími: 510 6700
Fax: 510 6701
postur@umb.althingi.is
www.umbodsmaduralthingis.is

UMBOÐSMAÐUR ALÞINGIS: Tryggvi Gunnarsson

© Skrifstofa Alþingis, 2008

ÁRSSKÝRSLA ALÞINGIS: Störf 134. og 135. löggjafarþings
Ársreikningur árið 2007
ISSN 1561-7661
Upplag: 350 eintök

Ljósmyndir: Snorri Baldursson: forsíða, bls. 4, 30.
Bragi Þór Jósefsson: bls. 5, 6, 9, 10, 11, 12, 13, 14, 15, 16, 23.
Ólafur Rafnar Ólafsson: bls. 27.
Hörður Daníelsson: bls. 28-29.
Sigurður Jónsson: bls. 21.
Aðrar myndir tóku starfsmenn skrifstofu Alþingis
Prentvinnsla: Svansprent ehf.


