Sveitarfélög á Íslandi árið 1950

Árið 1950 náði fjöldi sveitarfélaga í landinu hámarki og voru þau þá 229 talsins. Samkvæmt upplýsingum frá Hagstofu Íslands voru þau eftirtalin:

	Reykjavík / Reykjanes. (16)
	4603
	Patrekshreppur
	6502
	Svarfaðardalshreppur

	0000
	Reykjavík
	4604
	Tálknafjarðarhreppur
	6503
	Dalvíkurhreppur

	2100
	Hafnarfjörður
	4605
	Ketildalahreppur
	6504
	Hríseyjarhreppur

	2200
	Keflavík
	4606
	Suðurfjarðarhreppur
	6505
	Árskógshreppur

	2501
	Grindavíkurhreppur
	4701
	Auðkúluhreppur
	6506
	Arnarneshreppur

	2502
	Hafnahreppur
	4702
	Þingeyrarhreppur
	6507
	Skriðuhreppur

	2503
	Miðneshreppur
	4703
	Mýrahreppur
	6508
	Öxnadalshreppur

	2504
	Gerðahreppur
	4704
	Mosvallahreppur
	6509
	Glæsibæjarhreppur

	2505
	Njarðvíkurhreppur
	4705
	Flateyrahreppur
	6510
	Hrafnagilshreppur

	2506
	Vatnsleysustrandarhreppur
	4706
	Suðureyrarhreppur
	6511
	Saurbæjarhreppur

	2507
	Garðahreppur
	4801
	Hólshreppur (Bolungarvík)
	6512
	Öngulsstaðahreppur

	2508
	Bessastaðahreppur
	4802
	Eyrarhreppur
	6601
	Svalbarðsstrandarhreppur

	1000
	Kópavogshreppur
	4803
	Súðavíkurhreppur
	6602
	Grýtubakkahreppur

	2601
	Seltjarnarneshreppur
	4804
	Ögurhreppur
	6603
	Flateyjarhreppur, S-Þing.

	2602
	Mosfellshreppur
	4805
	Reykjarfjarðarhreppur
	6604
	Hálshreppur

	2603
	Kjalaneshreppur
	4806
	Nauteyrarhreppur
	6605
	Ljósavatnshreppur

	2604
	Kjósarhreppur
	4807
	Snæfjallahreppur
	6606
	Bárðdælahreppur

	
	4808
	Grunnavíkurhreppur
	6607
	Skútustaðahreppur

	Vesturland(39)
	4809
	Sléttuhreppur
	6608
	Reykdælahreppur

	3000
	Akraneskaupstaður
	4901
	Árneshreppur
	6609
	Aðaldælahreppur

	3501
	Hvalfjarðarstrandarhreppur
	4902
	Kaldrananeshreppur
	6610
	Reykjahreppur

	3502
	Skilmannahreppur
	4903
	Hrófbergshreppur
	6611
	Tjörneshreppur

	3503
	Innri-Akraneshreppur
	4904
	Hólmavíkurhreppur
	6701
	Kelduneshreppur

	3504
	Leirár- og Melahreppur
	4905
	Kirkjubólshreppur
	6702
	Öxarfjarðarhreppur

	3505
	Andakílshreppur
	4906
	Fellshreppur
	6703
	Fjallahreppur

	3506
	Skorradalshreppur
	4907
	Óspakseyrarhreppur
	6704
	Presthólahreppur

	3507
	Lundarreykjadalshreppur
	4908
	Bæjarhreppur
	6705
	Raufarhafnarhreppur

	3508
	Reykholtsdalshreppur
	
	6706
	Svalbarðshreppur

	3509
	Hálsahreppur
	Norðurland vestra (33)
	6707
	Þórshafnarhreppur

	3601
	Hvítársíðuhreppur
	5000
	Siglufjörður
	6708
	Sauðaneshreppur

	3602
	Þverárhlíðarhreppur
	5100
	Sauðárkrókur
	
	

	3603
	Norðurárdalshreppur
	5501
	Staðarhreppur V-Hún
	Austurlandt35)

	3604
	Stafholtstungnahreppur
	5502
	Fr-Torfustaðahreppurr
	7000
	Seyðisfjörður

	3605
	Borgarhreppur
	5503
	Ytri-Torfustaðahreppur
	7100
	Neskaupstaður

	3606
	Borgarneshreppur
	5504
	Hvammstangahreppur
	7501
	Skeggjastaðahreppur

	3607
	Álftaneshreppur
	5505
	Kirkjuhvammshreppur
	7502
	Vopnafjarðarhreppur

	3608
	Hraunhreppur
	5506
	Þverárhreppur
	7503
	Hlíðarhreppur

	3701
	Kolbeinsstaðahreppur
	5507
	Þorkelshólshreppur
	7504
	Jökuldalshreppur

	3702
	Eyjahreppur
	5601
	Áshreppur
	7505
	Fljótsdalshreppur

	3703
	Miklaholtshreppur
	5602
	Sveinsstaðahreppur
	7506
	Fellahreppur

	3704
	Staðarsveit
	5603
	Torfalækjarhreppur
	7507
	Hróarstunguhreppur

	3705
	Breiðuvíkurhreppur
	5604
	Blönduóshreppur
	7508
	Hjaltastaðahreppur

	3706
	Neshreppur utan Ennis
	5605
	Svínavatnshreppur
	7509
	Borgarfjarðarhreppur

	3707
	Ólafsvíkurhreppur
	5606
	Bólstaðarhlíðarhreppur
	7510
	Loðmundarfjarðarhreppur

	3708
	Fróðárhreppur
	5607
	Engihlíðarhreppur
	7511
	Seyðisfjarðarhreppur

	3709
	Eyrarsveit
	5608
	Vindhælishreppur
	7601
	Skriðdalshreppur

	3710
	Helgafellssveit
	5609
	Höfðahreppur
	7602
	Vallahreppur

	3711
	Stykkishólmshreppur
	5610
	Skagahreppur
	7603
	Egilsstaðahreppur

	3712
	Skógarstrandarhreppur
	5701
	Skefilsstaðahreppur
	7604
	Eiðahreppur

	3801
	Hörðudalshreppur
	5702
	Skarðshreppur,Skag.
	7605
	Mjóafjarðarhreppur

	3802
	Miðdalahreppur
	5703
	Staðarhreppur, Skag.
	7606
	Norðfjarðarhreppur

	3803
	Haukadalshreppur
	5704
	Seyluhreppur
	7607
	Helgustaðahreppur

	3804
	Laxárdalshreppur
	5705
	Lýtingsstaðahreppur
	7608
	Eskifjarðarhreppur

	3805
	Hvammshreppur
	5706
	Akrahreppur
	7609
	Reyðarfjarðarhreppur

	3806
	Fellsstrandarhreppur
	5707
	Rípurhreppur
	7610
	Fáskrúðsfjarðarhreppur

	3807
	Klofningshreppur
	5708
	Viðvíkurhreppur
	7611
	Búðahreppur

	3808
	Skarðshreppur
	5709
	Hólahreppur
	7612
	Stöðvarhreppur

	3809
	Saurbæjarhreppur
	5710
	Hofshreppur, Skag.
	7613
	Breiðdalshreppur

	
	5711
	Hofsóshreppur
	7614
	Beruneshreppur

	Vestfirðir(35)
	5712
	Fellshreppur
	7615
	Búlandshreppur

	4000
	Ísafjörður
	5713
	Haganeshreppur
	7616
	Geithellnahreppur

	4501
	Geiradalshreppur
	5714
	Holtshreppur
	7701
	Bæjarhreppur, A-Skaft.

	4502
	Reykhólahreppur
	
	
	7702
	Nesjahreppur

	4503
	Gufudalshreppur
	Norðurland eystra(34)
	7703
	Höfn í Hornafirði

	4504
	Múlahreppur
	6200
	Ólafsfjörður
	7704
	Mýrahreppur

	4505
	Flateyjarhreppur, A-Barð
	6000
	Akureyri
	7705
	Borgarhafnarhreppur

	4601
	Barðastrandarhreppur
	6100
	Húsavík
	7706
	Hofshreppur

	4602
	Rauðasandshreppur
	6501
	Grímseyjarhreppur
	
	

	Suðurland(37)
	8605
	Fljótshlíðarhreppur
	8707
	Villingaholtshreppur

	8000
	Vestmannaeyjar
	8606
	Hvolhreppur
	8708
	Skeiðahreppur

	8501
	Hörgslandshreppur
	8607
	Rangárvallahreppur
	8709
	Gnúpverjahreppur

	8502
	Kirkjubæjarhreppur
	8608
	Landmannahreppur
	8710
	Hrunamannahreppur

	8503
	Skaftártunguhreppur
	8609
	Holtahreppur
	8711
	Biskupstungnahreppur

	8604
	Leiðvallarhreppur
	8610
	Ásahreppur
	8712
	Laugardalshreppur

	8505
	Álftavershreppur
	8611
	Djúpárhreppur
	8713
	Grímsneshreppur

	8506
	Hvammshreppur
	8701
	Gaulverjabæjarhreppur
	8714
	Þingvallahreppur

	8507
	Dyrhólahreppur
	8702
	Stokkseyrarhreppur
	8715
	Grafningshreppur

	8601
	A-Eyjafjallahreppur
	8703
	Eyrarbakkahreppur
	8716
	Hveragerði

	8602
	V-Eyjafjallahreppur
	8704
	Sandvíkurhreppur
	8717
	Ölfushreppur

	8603
	A-Landeyjahreppur
	8705
	Selfosshreppur
	8718
	Selvogshreppur

	8604
	V-Landeyjahreppur
	8706
	Hraungerðishreppur
	
	

Sameining sveitarfélaga

frá 1950 til 1990

Eins og fyrr greinir voru sveitarfélögin flest á Íslandi árið 1950 en þá voru þau 229. Þá er

meðtalinn Sléttuhreppur, sem lagðist í eyði 1953 og var eftir það ekki talinn með

sveitarfélögum, en formlega var Sléttuhreppur lagður til Ísafjarðarkaupstaðar með lögum frá

Alþingi árið 1995. Frá árinu 1950 hafa eftirfarandi breytingar orðið á sveitarfélagaskipaninni í

landinu. Nafn sameinaðs sveitarfélags er feitletrað:

1953
4809 Sléttuhreppur fer í eyði en land hans er
ekki sameinað öðru sveitarfélagi fyrr en
með lögum frá Alþingi 1995 en þá er það fellt undir Ísafjarðarkaupstað

0
íb (fækkun um 1)
228

01/01/64
4807 Snæfjallahreppur

4909 Grunnavíkurhreppur
7

4807 Snæfjallahreppur
49

227
Tveir hreppar með samtals
56
íb (fækkun um 1)
1971
4000 Ísafjarðarkaupstaður

4000 Ísafjarðarkaupstaður

4802 Eyrarhreppur (Hnífsdalur)

226

Tveir hreppar með samtals

íb (fækkun um 1)
1972
6604 Hálshreppur

6604 Hálshreppur

6603 Flateyjarhreppur, S-Þing

225

Tveir hreppar með samtals

íb (fækkun um 1)
1972
7509 Borgarfjarðarhreppur

7509 Borgarfjarðarhreppur

7510 Loðmundarfjarðarhreppur

224

Tveir hreppar með samtals

íb (fækkun um 1)
1984
8508 Mýrdalshreppur
8507 Dyrhólahreppur

8506 Hvammshreppur, V-Skaft

223
Tveir hreppar með samtals

íb (fækkun um 1)
30/07/86
3806 Fellsstrandarhreppur

3806 Fellsstrandarhreppur

3807 Klofningshreppur

222
Tveir hreppar með samtals

íb (fækkun um 1)
04/07/87
4502 Reykhólahreppur

4501 Geiradalshreppur

4502 Reykhólahreppur

4503 Gufudalshreppur

4504 Múlahreppur

4505 Flateyjarhreppur, A-Barð

218
Fimm hreppar með samtals

íb (fækkun um 4)
01/07/87
4606 Bíldudalshreppur

4605 Ketildalahreppur

4606 Suðurfjarðarhreppur

217
Tveir hreppar með samtals

íb (fækkun um 1)
01/01//87
4904 Hólmavíkurhreppur

4904 Hólmavíkurhreppur

4903 Hrófbergshreppur

216
Tveir hreppar með samtals

íb (fækkun um 1)
01/04/88
5715 Fljótahreppur

5713 Haganeshreppur

5714 Holtshreppur

215
Tveir hreppar með samtals

íb (fækkun um 1)
01/01/88
7200 Eskifjarðarkaupstaður

7607 Helgustaðahreppur

7608 Eskifjarðarkaupstaður

214
Tveir hreppar með samtals

íb (fækkun um 1)
01/01/89
8717 Ölfushreppur

8717 Ölfushreppur

8718 Selvogshreppur

213
Tveir hreppar með samtals

íb (fækkun um 1)
01/04/90
3200 Ólafsvíkurkaupstaður
íb. 01/12/89

3707 Ólafsvíkurkaupstaður
1.188

3708 Fróðárhreppur
 25

212

Tveir hreppar með samtals
1.213
íb (fækkun um 1)
01/04/90
4702 Þingeyrarhreppur

4701 Auðkúluhreppur
31
4702 Þingeyrarhreppur
452

211
Tveir hreppar með samtals
483
íb (fækkun um 1)
01/04/90
7000 Seyðisfjarðarkaupstaður

7511 Seyðisfjarðarhreppur

7000 Seyðisfjarðarkaupstaður

210
Tveir hreppar með samtals

íb (fækkun um 1)

10/06/90
Hofshreppur, Skagafjarðarsýslu

5710 Hofshreppur, Skag
146
5711 Hofsóshreppur
235

5712 Fellshreppur
 41

208

Þrír hreppar með samtals
422
íb (fækkun um 2)
10/06/90
Skaftárhreppur

Hörglandshreppur
179

Kirkjubæjarhreppur
267

Skaftártunguhreppur
81

Leiðvallahreppur
76

Álftavershreppur
 39

204

Fimm hreppar með samtals
642
íb (fækkun um 4)
Sameining sveitarfélaga

 á kjörtímabilinu 1990-1994
Við upphaf kjörtímabilsins voru sveitarfélögin 204, 30 bæir og 174 hreppar. Breytingar vegna sameiningar urðu á kjörtímabilinu eins og hér segir, nafn sameinaðs sveitarfélags er

feitletrað:

	01/01/91
	Eyjafjarðarsveit
	íb. 01/12/90

	
	Hrafnagilshreppur..............................
	322
	íbúar

	
	Saurbæjarhreppur.............................
	250
	íbúar

	
	Öngulsstaðahreppur..........................
	 405 íbúar

	
	Þrír hreppar með samtals
	977
	íbúa (fækkun um 2)
	202

	
	
	
	

	17/02/91
	Öxarfjarðarhreppur
	
	

	
	Öxarfjarðarhreppur............................
	119
	íbúar

	
	Presthólahreppur...............................
	 248 íbúar

	
	Tveir hreppar með samtals….
	367
	íbúa (fækkun um 1)
	201

	
	
	
	

	
	
	íb.
	01/12/91

	01/01/92
	Suðurdalahreppur
	
	

	
	Hörðudalshreppur
	43
	íbúar

	
	Miðdalahreppur..................................
	 98 íbúar

	
	Tveir hreppar með samtals
	141
	íbúa (fækkun um 1)
	200

	01/01/92
	Broddaneshreppur
	
	

	
	Fellshreppur í Strandasýslu
	59
	íbúar

	
	Óspakseyrarhreppur……………
	 44 íbúar

	
	Tveir hreppar með samtals……………
	103
	íbúa (fækkun um 1) 199

	
	
	
	

	01/10/92
	Djúpavogshreppur
	
	

	
	Beruneshreppur
	71
	íbúi

	
	Búlandshreppur.................................
	456
	íbúar

	
	Geithellnahreppur..............................
	 69 íbúar

	
	Þrír hreppar með samtals
	596
	íbúa (fækkar um 2) 197

	
	
	
	

	
	
	íb. 01 /12/92

	01/07/93
	Holta- og Landsveit
	
	

	
	Landmannahreppur...........................
	128
	Íbúar

	
	Holtahreppur
	 255 íbúar

	
	Tveir hreppar með samtals
	383
	íbúa (fækkar um 1) 196

	
	
	
	

	
	íb. 01 /12/93

	01/01/94
	Öxarfjarðarhreppur
	
	

	
	Fjallahreppur
	7
	Íbúar

	
	Öxarfjarðarhreppur............................
	 380 íbúar

	
	Tveir hreppar með samtals
	387
	íbúa (fækkun um 1) 195

	
	
	
	

	11/06/94
	Dalabyggð
	
	

	
	Suðurdalahreppur
	138
	íbúar

	
	Haukadalshreppur.............................
	44
	íbúar

	
	Laxárdalshreppur..............................
	373
	íbúar

	
	Hvammshreppur................................
	96
	íbúar

	
	Fellsstrandarhreppur.........................
	66
	íbúar

	
	Skarðshreppur...................................
	 53 íbúar

	
	Sex hreppar með samtals
	770
	íbúa (fækkun um 5) 190

	
	íb. 01/12/93

	11/06/94
	Snæfellsbær
	
	

	
	Staðarsveit..
	103
	íbúar

	
	Breiðuvíkurhreppur............................
	56
	íbúar

	
	Neshreppur utan Ennis
	618
	íbúar

	
	Ólafsvíkurbær....................................
	 1.120 íbúar

	
	Fjögur sveitarfélög með samtals.......
	1.897
	íbúa (fækkun um 3) 187

	
	
	
	

	11/06/94
	Reykjanesbær
	
	

	
	Hafnahreppur....................................
	133
	íbúar

	
	Keflavíkurbær....................................
	7.584
	íbúar

	
	Njarðvíkurbær
	 2.563 íbúar

	
	Þrjú sveitarfélög með samtals...........
	10.280
	íbúa (fækkun um 2) 185

	
	
	
	

	11/06/94
	Neskaupstaður
	
	

	
	Neskaupstaður..................................
	1.619
	íbúar

	
	Norðfjarðarhreppur............................
	 87 íbúar

	
	Tvö sveitarfélög með samtals
	1.706
	íbúa (fækkun um 1) 184

	
	
	
	

	11/06/94
	Vesturbyggð
	
	

	
	Barðastrandarhreppur.......................
	128
	íbúar

	
	Rauðasandshreppur..........................
	93
	íbúar

	
	Patrekshreppur..................................
	901
	íbúi

	
	Bíldudalshreppur...............................
	 341 íbúi

	
	Fjórir hreppar með samtals..............
	1.463
	íbúa (fækkun um 3) 181

	11/06/94
	Þórshafnarhreppur
	
	
	

	
	Þórshafnarhreppur..........…………….
	431
	íbúi
	

	
	Sauðaneshreppur............……………
	 50 íbúar
	

	
	Tveir hreppar með samtals
	481
	íbúa (fækkun um 1)
	180

	
	
	
	
	

	11/06/94
	Borgarbyggð
	
	
	

	
	Norðurárdalshreppur..........…....…….
	108
	íbúar
	

	
	Stafholtstungnahreppur.......…...…….
	189
	íbúar
	

	
	Borgarnesbær…..……
	1.791
	íbúi
	

	
	Hraunhreppur.....................…..………
	 108 íbúar
	

	
	Fjögur sveitarfélög með samtals…….
	2.196
	íbúa (fækkun um 3)
	177

	
	
	
	
	

	11/06/94
	Eyja-og Miklaholtshreppur
	
	
	

	
	Eyjarhreppur..........................……….
	59
	íbúar
	

	
	Miklaholtshreppur..................……….
	 87 íbúar
	

	
	Tveir hreppar með samtals ...………
	146
	íbúa (fækkun um 1)
	176

	
	
	
	
	

	11/06/94
	Hólmavíkurhreppur
	
	
	

	
	Nauteyrarhreppur í N-Ísafjarðarsýslu
	33
	íbúar
	

	
	Hólmavíkurhreppur í Strandasýslu....
	 499 íbúar
	

	
	Tveir hreppar með samtals
	532
	íbúa (fækkun um 1)
	175

	
	
	
	
	

	
	
	
	
	

	11/06/94
	Ísafjarðarkaupstaður
	
	
	

	
	Snæfjallahreppur í N-Ísafjarðarsýslu
	12
	íbúar
	

	
	Ísafjarðarkaupstaður
	 3.524 íbúar
	

	
	Tvö sveitarfélög með samtals
	3.536
	íbúa (fækkun um 1)
	174

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	11/06/94
	Stykkishólmur
	
	
	

	
	Helgafellssveit..................................
	72
	íbúar
	

	
	Stykkishólmur................................…
	 1.266 íbúar
	

	
	Tvö sveitarfélög með samtals…
	1.338
	íbúa (fækkun um 1)
	172

	
	(Atkvæðagreiðslan um sameininguna var síðar kærð og úrskurðuð ógild)
	

	
	
	
	
	

	
	
	íb. 01/12/93
	

	12/06/94
	Hornafjarðarbær
	
	
	

	
	Höfn ...
	1.751
	íbúi
	

	
	Nesjahreppur.................................….
	341
	íbúi
	

	
	Mýrahreppur......................................
	 87 íbúar
	

	
	Þrjú sveitarfélög með samtals...........
	2.179
	íbúa (fækkun um 2)
	171

Sameining sveitarfélaga

á kjörtímabilinu 1994 - 1998

Við upphaf kjörtímabilsins 1994-1998 voru sveitarfélögin 171 og hafði þeim fækkað um 33 á næsta kjörtímabili á undan, þ.e. 1990-1994.

Hér fer á eftir yfirlit um þær breytingar sem urðu á kjörtímabilinu á sveitarfélagaskipaninni í landinu, í langflestum tilvikum fækkun sveitarfélaga vegna sameiningar en í einu tilviki vegna ákvörðunar félagsmálaráðuneytisins um að leggja eitt sveitarfélag til annars.

19/04/95 var afturkölluð sameining Helgafellssveitar og Stykkishólmsbæjar eftir endurtekna atkvæðagreiðslu um sameiningu. Við það fjölgaði

sveitarfélögunum í

 172

	01/01/95
	Súðavíkurhreppur:
	íb.01/12/94
	

	
	Súðavíkurhreppur..............................
	227
	

	
	Ögurhreppur......................................
	 33
	

	
	Reykjarfjarðarhreppur…
	 44
	

	
	Þrír hreppar með samtals ..…............
	304 íbúa (fækkun um 2)
	170

	
	Hrepparnir tveir í Norður Ísafjarðarsýslu voru sökum fámennis lagðir til
	

	
	Súðavíkurhrepps.
	
	

	
	
	
	

	
	
	Íb. 01/12/95
	

	01/06/96
	Ísafjarðarbær
	
	

	
	Ísafjarðarkaupstaður…
	3.386
	

	
	Þingeyrarhreppur…
	434
	

	
	Mýrahreppur....................................…
	68
	

	
	Mosvallahreppur..............................…
	73
	

	
	Flateyrarhreppur..............................…
	351
	

	
	Suðureyrarhreppur..........................….
	303
	

	
	Samtals sex sveitarfélög með.........….
	4.615 íbúa (fækkun um 5)
	165

	
	
	
	

	27/12/97
	Norður- Hérað
	íb. 01/12/96
	

	
	Hlíðarhreppur….
	81
	

	
	Jökuldalshreppur.............................….
	140
	

	
	Tunguhreppur..................................….
	91
	

	
	Þrír hreppar með samtals….
	312 íbúa (fækkun um 2)
	163

Sameining samkvæmt ákvörðun félagsmálaráðuneytisins:

	01/01/98
	Dalabyggð
	íb.01/12/97
	

	
	Skógarstrandarhreppur…
	39
	

	
	Dalabyggð….
	707
	

	
	Samtals tvö sveitarfélög með..........….
	746 íbúa (fækkun um 1)
	161

félagsmálaráðuneytið sameinaði Dalabyggð og Skógarstrandarhrepp 18. desember 1997. Var það gert skv. 5. gr. sveitarstjórnarlaga sem segir að ráðuneytið skuli sameina sveitarfélag nágrannasveitarfélagi hafi íbúafjöldi þess verið lægri en 50 í þrjú ár samfleytt.

Sameiningin öðlaðist gildi 1. janúar 1998.

Á árinu 1997 var samþykkt að sameina sveítarfélög eins og hér greinir:

	07/06/98:
	Reykjavíkurborg
	Íb. 01/12/97
	

	
	Reykjavíkurborg…………...
	106.567
	

	
	Kjalarneshreppur.................……………
	506
	

	
	Tvö sveitarfélög með samtals………….
	107.155 íbúa (fækkun um 1)
	161

	
	
	
	

	07/06/98:
	Austur- Hérað
	
	

	
	Skriðdalshreppur....................…………
	91
	

	
	Vallahreppur...........................…………
	140
	

	
	Egilsstaðabær........................…………
	1.637
	

	
	Eiðahreppur............................…………
	131
	

	
	Hjaltastaðarhreppur................…………
	71
	

	
	Fimm sveitarfélög með samtals
	2.070 íbúa (fækkun um 4)
	157

	
	
	
	

	07/06/98
	Dalvíkurbyggð
	
	

	
	Dalvíkurkaupstaður..............………….
	1.505
	

	
	Svarfaðardalshreppur………….
	237
	

	
	Árskógshreppur....................………….
	335
	

	
	Þrjú sveitarfélög með samtals
	2.077 íbúa (fækkun um 2)
	155

	01/06/98
	Grímsnes- og Grafningshreppur
	
	

	
	Grímsneshreppur............................…
	255
	

	
	Grafningshreppur
	48
	

	
	Tveir hreppar með samtals
	303 íbúa (fækkun um 1)
	154

	
	
	
	

	06/06/98
	Sveitarfélagið Skagafjörður
	
	

	
	Sauðárkrókskaupstaður…….
	2.674
	

	
	Skefilsstaðahreppur…….
	45
	

	
	Skarðshreppur..........................………
	101
	

	
	Staðarhreppur…….
	122
	

	
	Seyluhreppur..............................……..
	302
	

	
	Lýtingsstaðahreppur...................……..
	278
	

	
	Rípurhreppur..............................……..
	87
	

	
	Viðvíkurhreppur..........................……..
	76
	

	
	Hólahreppur……..
	153
	

	
	Hofshreppur……..
	363
	

	
	Fljótahreppur………
	116
	

	
	Samtals 11 sveitarfélög..............……..
	4.317 íbúar (fækkar um 10)
	144

	
	
	
	

	07/06/98
	Fjarðabyggð
	
	

	
	Neskaupstaður………...
	1.645
	

	
	Eskifjarðarkaupstaður…………
	1.004
	

	
	Reyðarfjarðarhreppur............…………
	682
	

	
	Samtals þrjú sveitarfélög með…………
	3.331 íbúa (fækkar um 2)
	142

	
	
	
	

	07/06/98
	Húnaþing vestra
	
	

	
	Staðarhreppur………..
	100
	

	
	Fremri Torfustaðahreppur.....…………
	62
	

	
	Ytri Torfustaðahreppur..........…………
	215
	

	
	Hvammstangahreppur…………
	642
	

	
	Kirkjuhvammshreppur…………
	87
	

	
	Þverárhreppur…………
	77
	

	
	Þorkelshólshreppur…………
	135
	

	
	Samtals sjö hreppar með......………….
	1.318 íbúa (fækkar um 6)
	136

	
	
	
	

	06/06/98
	Sveitarfélagið Hornafjörður
	
	

	
	Bæjarhreppur…
	57
	

	
	Borgarhafnarhreppur...........,...........….
	113
	

	
	Hofshreppur…...........…
	109
	

	
	Hornafjarðarbær.............................…..
	2.188
	

	
	Samtals fjögur sveitarfélög með......….
	2.467 íbúa (fækkar um 3)
	133

	
	
	
	

	07/06/98
	Sveitarfélagið Árborg
	íb. 01/12/96
	

	
	Selfosskaupstaður...................……….
	4.325
	

	
	Stokkseyrarhreppur...............…………
	512
	

	
	Eyrarbakkahreppur.................………..
	528
	

	
	Sandvíkurhreppur.,................…………
	110
	

	
	Samtals fjögur sveitarfélög með
	5.475 íbúa (fækkar um 3)
	130

	
	
	
	

	14/02/98
	Borgarbyggð
	
	

	
	Þverárhlíðarhreppur……….
	72
	

	
	Borgarhreppur..................……………..
	133
	

	
	Borgarbyggð...........................………..
	2.097
	

	
	Álftaneshreppur.....................…………
	97
	

	
	Samtals fjögur sveitarfélög með………
	2.399 íbúa (fækkar um 3)
	127

	07/06/98
	Borgarfjarðarsveit
	
	

	
	Lundarreykjardalshreppur:.....….
	96
	

	
	Reykholtsdalshreppur…
	221
	

	
	Hálsahreppur...................................….
	89
	

	
	Andakílshreppur..............................….
	279
	

	
	Samtals fjórir hreppar með….
	685 íbúa (fækkun um 3)
	124

Samkvæmt þessu yfirliti voru sveitarfélögin í landinu samtals 124 þegar kjörtímabil nýrra sveitarstjórna gekk í garð í júní 1998. Frá upphafi kjörtímabilsins sem hófst árið 1990 fækkaði sveitarfélögunum því um 80.

Sveitarfélög á Íslandi 1999

	0000
	Reykjavíkurborg
	5000
	Siglufjarðarkaupstaður
	7501
	Skeggjastaðahreppur

	1000
	Kópavogsbær
	5200
	Sveitarfélagið Skagafjörður
	7502
	Vopnafjarðarhreppur

	1100
	Seltjarnarneskaupstaður
	5508
	Húnaþing vestra
	7505
	Fljótsdalshreppur

	1300
	Garðabær
	5601
	Áshreppur
	7506
	Fellahreppur

	1400
	Hafnarfjarðarkaupstaður
	5602
	Sveinsstaðahreppur
	7509
	Borgarfjarðarhreppur

	1603
	Bessastaðahreppur
	5603
	Torfalækjarhreppur
	7512
	Norður-Hérað

	1604
	Mosfellsbær
	5604
	Blönduósbær
	7605
	Mjóafjarðarhreppur

	1606
	Kjósarhreppur
	5605
	Svínavatnshreppur
	7610
	Fáskrúðsfjarðarhreppur

	2000
	Reykjanesbær
	5606
	Bólstaðarhlíðarhreppur
	7611
	Búðahreppur

	2300
	Grindavíkurkaupstaður
	5607
	Engihlíðarhreppur
	7612
	Stöðvarhreppur

	2503
	Sandgerðisbær
	5608
	Vindhælishreppur
	7613
	Breiðdalshreppur

	2504
	Gerðahreppur
	5609
	Höfðahreppur
	7617
	Djúpavogshreppur

	2506
	Vatnsleysustrandarhreppur
	5610
	Skagahreppur
	7618
	Austur-Hérað

	3000
	Akraneskaupstaður
	5706
	Akrahreppur
	7708
	Sveitarfélagið Hornafjörður

	2501
	Hvalfjarðarstrandarhreppur
	6000
	Akureyrarkaupstaður
	8000
	Vestmannaeyjabær

	3502
	Skilmannahreppur
	6100
	Húsavíkurkaupstaður
	8200
	Sveitarfélagið Árborg

	3503
	Innri-Akraneshreppur
	6200
	Ólafsfjarðarkaupstaður
	8508
	Mýrdalshreppur

	3504
	Leirár- og Melahreppur
	6400
	Dalvíkurbyggð
	8509
	Skaftárhreppur

	3506
	Skorradalshreppur
	6501
	Grímseyjarhreppur
	8601
	A.-Eyjafjallahreppur

	3510
	Borgarfjarðarsveit
	6504
	Hríseyjarhreppur
	8602
	V.-Eyjafjallahreppur

	3601
	Hvítársíðuhreppur
	6506
	Arnarneshreppur
	8603
	A.-Landeyjahreppur

	3609
	Borgarbyggð
	6507
	Skriðuhreppur
	8604
	V.-Landeyjahreppur

	3701
	Kolbeinsstaðahreppur
	6508
	Öxnadalshreppur
	8605
	Fljótshlíðarhreppur

	3709
	Eyrarsveit
	6509
	Glæsibæjarhreppur
	8606
	Hvolhreppur

	3710
	Helgafellssveit
	6513
	Eyjafjarðarsveit
	8607
	Rangárvallahreppur

	3711
	Stykkishólmsbær
	6601
	Svalbarðsstrandarhr.
	8610
	Ásahreppur

	3713
	Eyja- og Miklaholtshreppur
	6602
	Grýtubakkahreppur
	8611
	Djúpárhreppur

	3714
	Snæfellsbær
	6604
	Hálshreppur
	8612
	Holta- og Landsveit

	3809
	Saurbæjarhreppur
	6605
	Ljósavatnshreppur
	8701
	Gaulverjabæjarhreppur

	3811
	Dalabyggð
	6606
	Bárðdælahreppur
	8706
	Hraungerðishreppur

	4100
	Bolungarvíkurkaupstaður
	6607
	Skútustaðahreppur
	8707
	Villingaholtshreppur

	4200
	Ísafjarðarbær
	6608
	Reykdælahreppur
	8708
	Skeiðahreppur

	4502
	Reykhólahreppur
	6609
	Aðaldælahreppur
	8709
	Gnúpverjahreppur

	4604
	Tálknafjarðarhreppur
	6610
	Reykjahreppur
	8710
	Hrunamannahreppur

	4607
	Vesturbyggð
	6611
	Tjörneshreppur
	8711
	Biskupstungnahreppur

	4803
	Súðavíkurhreppur
	6701
	Kelduneshreppur
	8712
	Laugardalshreppur

	4901
	Árneshreppur
	6702
	Öxarfjarðarhreppur
	8714
	Þingvallahreppur

	4902
	Kaldrananeshreppur
	6705
	Raufarhafnarhreppur
	8716
	Hveragerðisbær

	4904
	Hólmavíkurhreppur
	6706
	Svalbarðshreppur
	8717
	Sveitarfélagi Ölfus

	4905
	Kirkjubólshreppur
	6707
	Þórshafnarhreppur
	8719
	Grímsnes- og

	4908
	Bæjarhreppur, Strand.
	7000
	Seyðisfjarðarkaupstaður
	
	Grafningshreppur

	4909
	Broddaneshreppur
	7300
	Fjarðarbyggð
	
	

	
	
	
	
	
	

Sameining sveitarfélaga

á kjörtímabilinu 1998 - 2002

Við upphaf kjörtímabilsins 1998-2002 voru sveitarfélögin 124 en þau voru 172 við upphaf kjörtímabilsins 1994-1998 og hafði því fækkað um 48 á tímabilinu. Á tímabilinu 1998-2000 var samþykkt ein sameining er þrír hreppar í Eyjafirði, Skriðuhreppur, Öxnadalshreppur og Glæsibæjarhreppur, voru sameinaðir. Atkvæðagreiðsla um sameininguna fór fram 3. júní 2000 og var samþykkt að sameiningin gengi í garð um ára/aldamótin 2000-2001.

	01/01/01
	Hörgárbyggð
	
	

	
	Skriðuhreppur
	79
	

	
	Öxnadalshreppur
	44
	

	
	Glæsibæjarhreppur
	257
	

	
	Samtals þrjú sveitarfélög með…………
	380 íbúar (fækkar um 2)
	122

Sveitarfélög á Íslandi 2001

	0000
	Reykjavíkurborg
	5000
	Siglufjarðarkaupstaður
	7505
	Fljótsdalshreppur

	1000
	Kópavogsbær
	5200
	Sveitarfélagið Skagafjörður
	7506
	Fellahreppur

	1100
	Seltjarnarneskaupstaður
	5508
	Húnaþing vestra
	7509
	Borgarfjarðarhreppur

	1300
	Garðabær
	5601
	Áshreppur
	7512
	Norður-Hérað

	1400
	Hafnarfjarðarkaupstaður
	5602
	Sveinsstaðahreppur
	7605
	Mjóafjarðarhreppur

	1603
	Bessastaðahreppur
	5603
	Torfalækjarhreppur
	7610
	Fáskrúðsfjarðarhreppur

	1604
	Mosfellsbær
	5604
	Blönduósbær
	7611
	Búðahreppur

	1606
	Kjósarhreppur
	5605
	Svínavatnshreppur
	7612
	Stöðvarhreppur

	2000
	Reykjanesbær
	5606
	Bólstaðarhlíðarhreppur
	7613
	Breiðdalshreppur

	2300
	Grindavíkurkaupstaður
	5607
	Engihlíðarhreppur
	7617
	Djúpavogshreppur

	2503
	Sandgerðisbær
	5608
	Vindhælishreppur
	7618
	Austur-Hérað

	2504
	Gerðahreppur
	5609
	Höfðahreppur
	7708
	Sveitarfélagið Hornafjörður

	2506
	Vatnsleysustrandarhreppur
	5610
	Skagahreppur
	8000
	Vestmannaeyjabær

	3000
	Akraneskaupstaður
	5706
	Akrahreppur
	8200
	Sveitarfélagið Árborg

	2501
	Hvalfjarðarstrandarhreppur
	6000
	Akureyrarkaupstaður
	8508
	Mýrdalshreppur

	3502
	Skilmannahreppur
	6100
	Húsavíkurkaupstaður
	8509
	Skaftárhreppur

	3503
	Innri-Akraneshreppur
	6200
	Ólafsfjarðarkaupstaður
	8601
	A.-Eyjafjallahreppur

	3504
	Leirár- og Melahreppur
	6400
	Dalvíkurbyggð
	8602
	V.-Eyjafjallahreppur

	3506
	Skorradalshreppur
	6501
	Grímseyjarhreppur
	8603
	A.-Landeyjahreppur

	3510
	Borgarfjarðarsveit
	6504
	Hríseyjarhreppur
	8604
	V.-Landeyjahreppur

	3601
	Hvítársíðuhreppur
	6506
	Arnarneshreppur
	8605
	Fljótshlíðarhreppur

	3609
	Borgarbyggð
	6513
	Eyjafjarðarsveit
	8606
	Hvolhreppur

	3701
	Kolbeinsstaðahreppur
	6514
	Hörgárbyggð
	8607
	Rangárvallahreppur

	3709
	Eyrarsveit
	6601
	Svalbarðsstrandarhreppur
	8610
	Ásahreppur

	3710
	Helgafellssveit
	6602
	Grýtubakkahreppur
	8611
	Djúpárhreppur

	3711
	Stykkishólmsbær
	6604
	Hálshreppur
	8612
	Holta- og Landsveit

	3713
	Eyja- og Miklaholtshreppur
	6605
	Ljósavatnshreppur
	8701
	Gaulverjabæjarhreppur

	3714
	Snæfellsbær
	6606
	Bárðdælahreppur
	8706
	Hraungerðishreppur

	3809
	Saurbæjarhreppur
	6607
	Skútustaðahreppur
	8707
	Villingaholtshreppur

	3811
	Dalabyggð
	6608
	Reykdælahreppur
	8708
	Skeiðahreppur

	4100
	Bolungarvíkurkaupstaður
	6609
	Aðaldælahreppur
	8709
	Gnúpverjahreppur

	4200
	Ísafjarðarbær
	6610
	Reykjahreppur
	8710
	Hrunamannahreppur

	4502
	Reykhólahreppur
	6611
	Tjörneshreppur
	8711
	Biskupstungnahreppur

	4604
	Tálknafjarðarhreppur
	6701
	Kelduneshreppur
	8712
	Laugardalshreppur

	4607
	Vesturbyggð
	6702
	Öxarfjarðarhreppur
	8714
	Þingvallahreppur

	4803
	Súðavíkurhreppur
	6705
	Raufarhafnarhreppur
	8716
	Hveragerðisbær

	4901
	Árneshreppur
	6706
	Svalbarðshreppur
	8717
	Sveitarfélagi Ölfus

	4902
	Kaldrananeshreppur
	6707
	Þórshafnarhreppur
	8719
	Grímsnes- og

	4904
	Hólmavíkurhreppur
	7000
	Seyðisfjarðarkaupstaður
	
	Grafningshreppur

	4905
	Kirkjubólshreppur
	7300
	Fjarðarbyggð
	
	

	4908
	Bæjarhreppur, Strand.
	7501
	Skeggjastaðahreppur
	
	

	4909
	Broddaneshreppur
	7502
	Vopnafjarðarhreppur
	
	

	
	
	
	
	
	

Breytingar á fjölda sveitarfélaga frá 1990 til 2002

Kjörtímabilið 1990 til 1994 fækkaði sveitarfélögum úr 204 í 171 eða um 33 sveitarfélög. Í upphafi kjörtímabilsins 1994 til 1998 var hins vegar afturkölluð sameining Helgafellssveitar og Stykkishólmsbæjar og voru því sveitarfélögin við upphaf kjörtímabilsins 1994 til 1998 172 talsins. Á því kjörtímabili varð unnið markvisst að sameiningu sveitarfélaga og talsverður árangur náðist á tímabilinu. Við sveitarstjórnarkosningarnar árið 1998 var kosið til 124 sveitarstjórna og hafði sveitarfélögunum því fækkað um 48. Samtals fækkaði því sveitarfélögunum um 80 á tveimur kjörtímabilum, úr 204 í 124, en sveitarfélögin voru flest 229 á árunum upp úr 1950.

Á kjörtímabilinu 1998 til 2002 fækkaði sveitarfélögunum um 19. Þegar kosið var til sveitarstjórna í maí árið 2002 voru kosnar 105 sveitarstjórnir í landinu. Á þremur kjörtímabilum hefur sveitarfélögum því fækkað um hartnær helming, um 90 sveitarfélög, úr 204 í 105. (?)

Sameining sveitarfélaga á árunum 2001 og 2002, sem kom til framkvæmda við sveitarstjórnarkosningarnar í maí 2002:

	26/04/01
	Blönduósbær
	
	

	
	Blönduósbær
	899
	

	
	Engihlíðarhreppur
	64
	

	
	Samtals tvö sveitarfélög með…………
	963 íbúar (fækkar um 1)
	121

	
	
	
	

	15/11/01
	Þingeyjarsveit
	
	

	
	Hálshreppur
	159
	

	
	Ljósavatnshreppur
	206
	

	
	Bárðdælahreppur
	108
	

	
	Reykdælahreppur
	263
	

	
	Samtals fjögur sveitarfélög með………
	736 íbúar (fækkar um 3)
	118

	
	
	
	

	20/11/01
	Rangárþing eystra
	
	

	
	Austur-Eyjafjallahreppur
	129
	

	
	Vestur-Eyjafjallahreppur
	169
	

	
	Austur-Landeyjahreppur
	191
	

	
	Vestur-Landeyjahreppur
	153
	

	
	Fljótshlíðarhreppur
	192
	

	
	Hvolhreppur
	809
	

	
	Samtals sex sveitarfélög með…………
	1.643 íbúar (fækkar um 5)
	113

	Félagsmálaráðuneytið ákvað hinn 31. desember 2001 með vísan til 6. gr. sveitarstjórnarlaganna að sameina Vindhælishrepp og Skagahrepp í Austur-Húnavatnssýslu. Skyldi sameiningin öðlast gildi við sveitarstjórnarkosningarnar 25. maí 2002.

	31/12/01
	Skagabyggð
	
	

	
	Vindhælishreppur
	40
	

	
	Skagahreppur
	63
	

	
	Samtals tvö sveitarfélög með…………
	103 íbúar (fækkar um 1)
	112

	
	
	
	

	21/01/02
	Skeiða- og Gnúpverjahreppur
	
	

	
	Gnúpverjahreppur
	269
	

	
	Skeiðahreppur
	237
	

	
	Samtals tvö sveitarfélög með…………
	506 íbúar (fækkar um 1)
	111

	
	
	
	

	
	
	
	

	
	
	
	

	11/02/02
	Bláskógabyggð
	
	

	
	Þingvallahreppur
	39
	

	
	Laugardalshreppur
	247
	

	
	Biskupstungnahreppur
	602
	

	
	Samtals þrjú sveitarfélög með…………
	888 íbúar (fækkar um 2)
	109

	
	
	
	

	12/03/02
	Húsavíkurbær
	
	

	
	Húsavíkurkaupstaður
	2.420
	

	
	Reykjahreppur
	100
	

	
	Samtals tvö sveitarfélög með…………
	2.520 íbúar (fækkar um 1)
	108

	
	
	
	

	16/03/02
	Rangárþing ytra
	
	

	
	Holta- og Landsveit
	393
	

	
	Djúpárhreppur
	248
	

	
	Rangárvallahreppur
	789
	

	
	Samtals þrjú sveitarfélög með…………
	1.430 íbúar (fækkar um 2)
	106

	
	
	
	

	
	
	
	

Félagsmálaráðuneytið ákvað hinn 17. apríl með vísun til 6. gr. sveitarstjórnarlaganna að sameina Kirkjubólshrepp og Hólmavíkurhrepp í Strandasýslu. Skyldi sameiningin öðlast gildi að loknum sveitarstjórnarkosningunum 25. maí 2002.

	09/06/02
	Hólmavíkurhreppur
	
	

	
	Kirkjubólshreppur
	45
	

	
	Hólmavíkurhreppur
	427
	

	
	Samtals tvö sveitarfélög
	472 (fækkar um 1)
	105

Sveitarfélög og sameining sveitarfélaga á Íslandi
við upphaf kjörtímabilsins 2002-2006

0000
Reykjavíkurborg

1000
Kópavogsbær

1100
Seltjarnarnes

1300
Garðabær

1400
Hafnarfjarðarkaupstaður

1603
Bessastaðahreppur
(Svf. Álftanes 17/06/04)
1604
Mosfellsbær

1606
Kjósarhreppur

200
Reykjanesbær

2300
Grindavíkurbær

2503
Sandgerðisbær

2504
Gerðahreppur

(Svf. Garður 28/01/04)
2506
Vatnsleysustrandarhreppur

(Svf. Vogar 01/01/06)
3000
Akraneskaupstaður

3501
Hvalfjarðarstrandarhreppur

3502
Skilmannahreppur

3503
Innri-Akraneshreppur

3504
Leirár- og Melahreppur

3506
Skorradalshreppur

3510
Borgarfjarðarsveit

3601
Hvítársíðuhreppur

3609
Borgarbyggð

3701
Kolbeinsstaðahreppur

3709
Grundarfjarðarbær

3710
Helgafellssveit

3711
Stykkishólmsbær

3713
Eyja- og Miklaholtshreppur

3714
Snæfellsbær

3809
Saurbæjarhreppur

3811
Dalabyggð

4100
Bolungarvíkurkaupstaður

4200
Ísafjarðarbær

4502
Reykhólahreppur

4604
Tálknafjarðarhreppur

4607
Vesturbyggð

4803
Súðavíkurhreppur

4901
Árneshreppur

4902
Kaldrananeshreppur

4908
Bæjarhreppur

4909
Broddaneshreppur

4910
Hólmavíkurhreppur

5000
Siglufjarðarkaupstaður

5200
Sveitarfélagið Skagafjörður

5508
Húnaþing vestra

5601
Áshreppur
5602
Sveinsstaðahreppur

(Húnavatnshreppur 10/12/05)
5603
Torfalækjarhreppur

(Húnavatnshreppur 10/12/05)
5604
Blönduósbær

5605
Svínavatnshreppur

(Húnavatnshreppur 10/12/05)
5606
Bólstaðarhlíðarhreppur

(Húnavatnshreppur 10/12/05)
5609
Höfðahreppur

5611
Skagabyggð

5706
Akrahreppur

6000
Akureyrarkaupstaður

6100
Húsavíkurbær

6200
Ólafsfjarðarbær

6400
Dalvíkurbyggð

6501
Grímseyjarhreppur

6504
Hríseyjarhreppur

(Akureyrarkaupst. 01/08/04)

6506
Arnarneshreppur

6513
Eyjafjarðarsveit

6514
Hörgárbyggð

6601
Svalbarðsstrandarhreppur

6602
Grýtubakkahreppur

6607
Skútustaðahreppur

6609
Aðaldælahreppur

6611
Tjörneshreppur

6612
Þingeyjarsveit

6701
Kelduneshreppur

6702
Öxarfjarðarhreppur

6705
Raufarhafnarhreppur

6706
Svalbarðshreppur

6707
Þórshafnarhreppur

7000
Seyðisfjarðarkaupstaður

7300
Fjarðabyggð

7501
Skeggjastaðahreppur

7502
Vopnafjarðarhreppur

7505
Fljótsdalshreppur

7506
Fellahreppur

(Fljótsdalshérað 01/11/04)
7509
Borgarfjarðarhreppur

7512
Norður-Hérað

(Fljótsdalshérað 01/11/04)
7605
Mjóafjarðarhreppur

7610
Fáskrúðsfjarðarhreppur

7611
Búðahreppur

(Austurbyggð 10/05/03)

7612
Stöðvarhreppur

(Austurbyggð 10/05/03)

7613
Breiðdalshreppur

7617
Djúpavogshreppur

7618
Austur-Hérað

(Fljótsdalshérað 01/11/04)
7708
Sveitarfélagið Hornafjörður

8000
Vestmannaeyjabær

8200
Sveitarfélagið Árborg

8508
Mýrdalshreppur

8509
Skaftárhreppur

8610
Ásahreppur

8613
Rangárþing eystra

8614
Rangárþing ytra

8701
Gaulverjabæjarhreppur

8706
Hraungerðishreppur

8707
Villingaholtshreppur

8710
Hrunamannahreppur

8716
Hveragerðisbær

8717
Sveitarfélagið Ölfus

8719
Grímsnes- og Grafningshr.

8720
Skeiða- og Gnúpverjahr.

8721
Bláskógabyggð

Við upphaf kjörtímabilsins 2002-2006 voru sveitarfélögin í landinu 105 og hafði fækkað úr 124 í 105 á kjörtímabilinu þar á undan eða um 19. Fyrsta sameining kjörtímabilsins fór fram samhliða alþingiskosningunum 10. maí 2003 þegar kosið var um sameiningu Stöðvarhrepps og Búðahrepps og var sameiningin samþykkt í báðum sveitarfélögunum. Samhliða forsetakosningum 2004 var sameining Akureyrarkaupstaðar og Hríseyjarhrepps samþykkt og tók sameiningin gildi þann 1. ágúst sama ár.
10/05/03
Austurbyggð

Stöðvarhreppur
276

Búðahreppur
569

Samtals tvö sveitarfélög með
845
íb. (fækkar um 1)
104
28/01/04
Sveitarfélagið Garður

Félagsmálaráðuneytið staðfestir nafnabreytingu á Gerðahreppi í

Sveitarfélagið Garð.

17/06/04
Sveitarfélagið Álftanes

Bessastaðahreppur breytir nafni sínu í Sveitarfélagið Álftanes

01/08/04
Akureyrarkaupstaður

Akureyrarkaupstaður
16.048

Hríseyjarhreppur
180

Samtals tvö sveitarfélög með
16.228
íb. (fækkar um 1)
103

01/11/04
Fljótsdalshérað

Austur-Hérað
2.141

Fellahreppur
471

Norður-Hérað
319

Samtals þrjú sveitarfélög með
2.931
íb. (fækkar um 2)
101
20/11/04
Húnavatnshreppur
Bólstaðarhlíðarhreppur
113

Sveinsstaðarhreppur
91

Svínavatnshreppur
119

Torfalækjarhreppur
97
Samtals fjögur sveitarfélög með
420
íb. (fækkar um 3 árið 2006)
98

20/11/04
Hvalfjarðarsveit
Hvalfjarðarstrandarhreppur
 154

Innri-Akraneshreppur
 121

Leirár- og Melahreppur
132

Skilmannahreppur
152
Samtals fjögur sveitarfélög með
559
íb. (fækkar um 3 árið 2006)
95
23/04/05
Borgarbyggð
Borgarbyggð
2.593

Borgarfjarðarsveit
670

Hvítársíðuhreppur
84

Kolbeinsstaðahreppur
 100
Samtals fjögur sveitarfélög með
3.447
íb. (fækkar um 3 árið 2006)
92

08/10/05
Fjarðabyggð

Fjarðabyggð
3.175
Mjóafjarðarhreppur
38
Fáskrúðsfjarðarhreppur
51
Austurbyggð
873

Samtals fjögur sveitarfélög með
4.137
íb. (fækkar um 3 árið 2006)
89
10/01/06
Sveitarfélagið Vogar
Vatnsleysustrandarhreppur breytir nafni sínu í Sveitarfélagið Vogar.

21/01/06
Norðurþing

Húsavíkurbær
2.373
Kelduneshreppur
100
Öxarfjarðarhreppur
330
Raufarhafnarhreppur
228

Samtals fjögur sveitarfélög með
3.031
íb. (fækkar um 3 árið 2006)
86

28/01/06
Fjallabyggð

Ólafsfjarðarbær
946

Siglufjarðarkaupstaður
 1.352

Samtals tvö sveitarfélög með
2.298
íb. (fækkar um 1 árið 2006)
85

11/02/06
Flóahreppur

Gaulverjabæjarhreppur
141

Hraungerðishreppur
200

Villingaholtshreppur
185

Samtals þrjú sveitarfélög með
526
íb. (fækkar um 2 árið 2006)
83

20/02/06
Dalabyggð

Dalabyggð
638

Saurbæjarhreppur
77

Samtals tvö sveitarfélög með
715
íb. (fækkar um 1 árið 2006)
82
11/03/06
Húnavatnshreppur

Húnavatnshreppur
405

Áshreppur
66

Samtals tvö sveitarfélög með
471
íb. (fækkar um 1 árið 2006)
81

11/03/06
Strandabyggð

Hólmavíkurhreppur
447

Broddaneshreppur
53

Samtals tvö sveitarfélög með
500
íb. (fækkar um 1 árið 2006)
80

08/04/06
Langanesbyggð

Þórshafnarhreppur
417

Skeggjastaðahreppur
125

Samtals tvö sveitarfélög með
542
íb. (fækkar um 1 árið 2006)
79

Sveitarfélög og sameining sveitarfélaga á Íslandi
við upphaf kjörtímabilsins 2006-2010

Við upphaf kjörtímabilsins 2006-2010 voru sveitarfélögin í landinu 79 og hafði fækkað úr 105 í 79 á kjörtímabilinu þar á undan eða um 26.

0000
Reykjavíkurborg

1000
Kópavogsbær

1100
Seltjarnarneskaupstaður

1300
Garðabær

1400
Hafnarfjarðarkaupstaður

1603
Sveitarfélagið Álftanes

1604
Mosfellsbær

1606
Kjósarhreppur

2000
Reykjanesbær

2300
Grindavíkurbær

2503
Sandgerðisbær

2504
Sveitarfélagið Garður
2506
Sveitarfélagið Vogar
3000
Akraneskaupstaður

3506
Skorradalshreppur

3511
Hvalfjarðarsveit

3609
Borgarbyggð

3709
Grundarfjarðarbær

3710
Helgafellssveit

3711
Stykkishólmsbær

3713
Eyja- og Miklaholtshreppur

3714
Snæfellsbær

3811
Dalabyggð

4100
Bolungarvíkurkaupstaður

4200
Ísafjarðarbær

4502
Reykhólahreppur

4604
Tálknafjarðarhreppur

4607
Vesturbyggð

4803
Súðavíkurhreppur

4901
Árneshreppur

4902
Kaldrananeshreppur

4908
Bæjarhreppur

4911
Strandabyggð

5200
Sveitarfélagið Skagafjörður

5508
Húnaþing vestra

5604
Blönduósbær

5609
Höfðahreppur

5611
Skagabyggð

5612
Húnavatnshreppur

5706
Akrahreppur

6000
Akureyrarkaupstaður

6100
Norðurþing

6250
Fjallabyggð

6400
Dalvíkurbyggð

6501
Grímseyjarhreppur

6506
Arnarneshreppur

6513
Eyjafjarðarsveit

6514
Hörgárbyggð

6601
Svalbarðsstrandarhreppur

6602
Grýtubakkahreppur

6607
Skútustaðahreppur

6609
Aðaldælahreppur

6611
Tjörneshreppur

6612
Þingeyjarsveit

6706
Svalbarðshreppur

6709
Langanesbyggð

7000
Seyðisfjarðarkaupstaður

7300
Fjarðabyggð

7502
Vopnafjarðarhreppur

7505
Fljótsdalshreppur

7509
Borgarfjarðarhreppur

7613
Breiðdalshreppur

7617
Djúpavogshreppur

7620
Fljótsdalshérað

7708
Sveitarfélagið Hornafjörður

8000
Vestmannaeyjabær

8200
Sveitarfélagið Árborg

8508
Mýrdalshreppur

8509
Skaftárhreppur

8610
Ásahreppur

8613
Rangárþing eystra

8614
Rangárþing ytra

8710
Hrunamannahreppur

8716
Hveragerðisbær

8717
Sveitarfélagið Ölfus

8719
Grímsnes- og Grafningshr.

8720
Skeiða- og Gnúpverjahr.

8721
Bláskógabyggð

8722
Flóahreppur

12/09/07
Sveitarfélagið Skagaströnd

Höfðahreppur breytir nafni sínu í Sveitarfélagið Skagaströnd

15/07/08
Þingeyjarsveit

Aðaldælahreppur
261

Þingeyjarsveit
681

Samtals tvö sveitarfélög með
942
íb. (fækkar um 1)
78

01/06/09
Akureyrarbær

Akureyrarbær
17.522

Grímseyjarhreppur
92

Samtals tvö sveitarfélög með
17.614
íb. (fækkar um 1)
77

11/06/10
Hörgársveit

Hörgárbyggð
429

Arnarneshreppur
177

Samtals tvö sveitarfélög með
606
íb. (fækkar um 1)
76
Sveitarfélög og sameining sveitarfélaga á Íslandi
við upphaf kjörtímabilsins 2010-2014

Við upphaf kjörtímabilsins 2010-2014 voru sveitarfélögin í landinu 76 og hafði fækkað úr 79 í 76 á kjörtímabilinu þar á undan eða um 3.

0000
Reykjavíkurborg

1000
Kópavogsbær

1100
Seltjarnarneskaupstaður

1300
Garðabær

1400
Hafnarfjarðarkaupstaður

1603
Sveitarfélagið Álftanes

1604
Mosfellsbær

1606
Kjósarhreppur

2000
Reykjanesbær

2300
Grindavíkurbær

2503
Sandgerðisbær

2504
Sveitarfélagið Garður
2506
Sveitarfélagið Vogar
3000
Akraneskaupstaður

3506
Skorradalshreppur

3511
Hvalfjarðarsveit

3609
Borgarbyggð

3709
Grundarfjarðarbær

3710
Helgafellssveit

3711
Stykkishólmsbær

3713
Eyja- og Miklaholtshreppur

3714
Snæfellsbær

3811
Dalabyggð

4100
Bolungarvíkurkaupstaður

4200
Ísafjarðarbær

4502
Reykhólahreppur

4604
Tálknafjarðarhreppur

4607
Vesturbyggð

4803
Súðavíkurhreppur

4901
Árneshreppur

4902
Kaldrananeshreppur

4908
Bæjarhreppur

4911
Strandabyggð

5200
Sveitarfélagið Skagafjörður

5508
Húnaþing vestra

5604
Blönduósbær

5609
Sveitarfélagið Skagaströnd
5611
Skagabyggð

5612
Húnavatnshreppur

5706
Akrahreppur

6000
Akureyrarkaupstaður

6100
Norðurþing

6250
Fjallabyggð

6400
Dalvíkurbyggð

6513
Eyjafjarðarsveit

6515
Hörgársveit
6601
Svalbarðsstrandarhreppur

6602
Grýtubakkahreppur

6607
Skútustaðahreppur

6611
Tjörneshreppur

6612
Þingeyjarsveit

6706
Svalbarðshreppur

6709
Langanesbyggð

7000
Seyðisfjarðarkaupstaður

7300
Fjarðabyggð

7502
Vopnafjarðarhreppur

7505
Fljótsdalshreppur

7509
Borgarfjarðarhreppur

7613
Breiðdalshreppur

7617
Djúpavogshreppur

7620
Fljótsdalshérað

7708
Sveitarfélagið Hornafjörður

8000
Vestmannaeyjabær

8200
Sveitarfélagið Árborg

8508
Mýrdalshreppur

8509
Skaftárhreppur

8610
Ásahreppur

8613
Rangárþing eystra

8614
Rangárþing ytra

8710
Hrunamannahreppur

8716
Hveragerðisbær

8717
Sveitarfélagið Ölfus

8719
Grímsnes- og Grafningshr.

8720
Skeiða- og Gnúpverjahr.

8721
Bláskógabyggð

8722
Flóahreppur

01/01/12
Húnaþing vestra

Húnaþing vestra
1.122

Bæjarhreppur
100

Samtals tvö sveitarfélög með
1.222
íb. (fækkar um 1)
75
01/01/13
Garðabær

Garðabær
11.283

Sveitarfélagið Álftanes
2.419

Samtals tvö sveitarfélög með
13.702
íb. (fækkar um 1)
74
Q:\Samband\Upplysingar um sveitarfelog\Sameiningar\sameining sveitarfelaga 1950-2014.doc
6.2.2013

