

NOTAT

[Dato]
[Sagsnr]

Oversigt over tidligere ministre

Ved demokratiets indførelse i Danmark (i forbindelse med Danmarks 1. grundlov af 5. juni 1849) var trafikpolitikken placeret under Indenrigsministeriet. I 1900 fik trafikpolitikken sit eget ministerium under navnet Ministeriet for offentlige Arbejder og dermed sin egen minister.

I 1986 skiftede ministeriet navn til Trafikministeriet. I 2005 blev energisektoren lagt ind under Trafikministeriet, og ministeriet ændrede navn til Transport- og Energiministeriet. I forbindelse med Folketingsvalget november 2007 ændredes navnet til Transportministeriet, og energidelen blev udskilt.

I 2015 overtog ministeriet bl.a. færdselsloven og bygningsreglementet, og navnet blev ændret til Transport- og Bygningsministeriet. I 2016 overtog ministeriet boligområdet, og navnet blev ændret til Transport-, Bygnings- og Boligministeriet. I 2019 overtog ministeriet bl.a. andelsboligerne og fik to ministre: en transportminister og en boligminister. Navnet blev ændret til Transport- og Boligministeriet.

I 2021 rykkede boligområdet til Indenrigs- og Boligministeriet, så ministeriet igen blev Transportministeriet.

Nedenfor er vist en oversigt over samtlige danske transportministre gennem tiderne. Her kan du også se, i hvilken periode de sad, samt hvilken regering de tilhørte.


Minister	Fra	Til	Regering
Thomas Danielsen	15. december 2022		Mette Frederiksen
Trine Bramsen	4. februar 2022	15. december 2022	Mette Frederiksen
Benny Engelbrecht	27. juni 2019	4. februar 2022	Mette Frederiksen
Ole Birk Olesen	28. november 2016	27. juni 2019	Lars Løkke Rasmussen
Hans Christian Schmidt	28. juni 2015	28. november 2016	Lars Løkke Rasmussen
Magnus Heunicke	3. februar 2014	28. juni 2015	Helle Thorning-Schmidt
Pia Olsen Dyhr	9. august 2013	3. februar 2014	Helle Thorning-Schmidt
Henrik Dam Kristensen	3. oktober 2011	9. august 2013	Helle Thorning-Schmidt
Hans Christian Schmidt	23. februar 2010	3. oktober 2011	Lars Løkke Rasmussen
Lars Barfoed	5. april 2009	23. februar 2010	Lars Løkke Rasmussen


Lars Barfoed	10. september 2008	5. april 2009	Anders Fogh Rasmussen
Carina Christensen	23. november 2007	10. september 2008	Anders Fogh Rasmussen
Jakob Axel Nielsen	12. september 2007	23. november 2007	Anders Fogh Rasmussen
Flemming Hansen	27. november 2001	12. september 2007	Anders Fogh Rasmussen
Jacob Buksti	23. februar 2000	27. november 2001	Poul Nyrup Rasmussen
Sonja Mikkelsen	23. marts 1998	23. februar 2000	Poul Nyrup Rasmussen
Bjørn Westh	30. december 1996	23. marts 1998	Poul Nyrup Rasmussen
Jan Trøjborg	21. september 1994	30. december 1996	Poul Nyrup Rasmussen
Jan Trøjborg	28. januar 1994	21. september 1994	Poul Nyrup Rasmussen


Helge Mortensen	25. januar 1993	28. januar 1994	Poul Nyrup Rasmussen
Kaj Ikast	18. december 1990	25. januar 1993	Poul Schlüter
Knud Østergaard	10. januar 1989	18. december 1990	Poul Schlüter
H.P. Clausen	3. juni 1988	10. januar 1989	Poul Schlüter
Frode Nør Christensen	14. august 1986	3. juni 1988	Poul Schlüter
Arne Melchior	10. september 1982	14. august 1986	Poul Schlüter
J. K. Hansen	30. december 1981	10. september 1982	Anker Jørgensen
Knud Heinesen	15. oktober 1981	30. december 1981	Anker Jørgensen
Jens Risgaard Knudsen	26. oktober 1979	15. oktober 1981	Anker Jørgensen


Ivar Hansen	30. august 1978	26. oktober 1979	Anker Jørgensen
Kjeld Olesen	26. februar 1977	30. august 1978	Anker Jørgensen
Niels Matthi- asen	13. februar 1975	26. februar 1977	Anker Jørgensen
Kresten Damgård	19. december 1973	13. februar 1975	Poul Hartling
Jens Kamp- mann	27. september 1973	19. december 1973	Anker Jørgensen
Jens Kamp- mann	2. oktober 1972	27. september 1973	Anker Jørgensen
Jens Kamp- mann	11. oktober 1971	2. oktober 1972	Jens Otto Krag
Ove Guldborg	2. februar 1968	11. oktober 1971	Hilmar Baunsgaard
Svend Horn	28. november 1966	2. februar 1968	Jens Otto Krag


Kai Lindberg	26. september 1964	28. november 1966	Jens Otto Krag
Kai Lindberg	3. september 1962	26. september 1964	Jens Otto Krag
Kai Lindberg	21. februar 1960	3. september 1962	Viggo Kamp- mann
Kai Lindberg	1. september 1955	21. februar 1960	H.C. Hansen
Carl Petersen	30. september 1953	1. september 1955	Hans Hedtoft
Jørgen Jør- gensen	25. april 1952	30. september 1953	Erik Eriksen
Victor Larsen	30. oktober 1950	25. april 1952	Erik Eriksen
Frede Nielsen	17. september 1950	30. oktober 1950	Hans Hedtoft
Carl Petersen	13. november 1947	17. september 1950	Hans Hedtoft


Niels Elgaard	7. november 1945	13. november 1947	Knud Kristen- sen
Alfred Jensen (TRM)	5. maj 1945	7. november 1945	Vilh. Buhl
Carl Petersen (MOA)	5. maj 1945	7. november 1945	Vilh. Buhl
Departement- schefs- tyre	29. august 1943	5. maj 1945	Ingen regering i Danmark
Niels Elgaard (TRM)	9. november 1942	29. august 1943	Erik Scavenius
Gunnar Lar- sen (MOA)	9. november 1942	29. august 1943	Erik Scavenius
Gunnar Lar- sen	5. maj 1942	9. november 1942	Vilh. Buhl
Gunnar Lar- sen	8. juli 1940	5. maj 1942	Th. Stauning
Axel Søren- sen	10. april 1940	8. juli 1940	Th. Stauning


Axel Sørensen	15. september 1939	10. april 1940	Th. Stauning
Niels Peter Fisker	4. november 1935	15. september 1939	Th. Stauning
Johannes Friis Skotte	30. april 1929	4. november 1935	Th. Stauning
Johannes Stensballe	14. december 1926	30. april 1929	Th. Madsen Mygdal
Johannes Friis Skotte	23. april 1924	14. december 1926	Th. Stauning
M.N. Slebsager	9. oktober 1922	23. april 1924	N.T. Neergaard
M.N. Slebsager	5. maj 1920	9. oktober 1922	N.T. Neergaard
K. Riis Hansen	5. april 1920	5. maj 1920	M.P. Friis
Niels Christensen Monberg	29. marts 1920	5. april 1920	Otto Liebe


Jens Has-sing-Jørgen-sen	21. juni 1913	29. marts 1920	C. Th. Zahle
Thomas Lar-sen	5. juli 1910	21. juni 1913	Klaus Berntsen
Wilhelm Wei-mann	2. februar 1910	5. juli 1910	C. Th. Zahle
Jens Jørgen Jensen On-sted	28. oktober 1909	2. februar 1910	C. Th. Zahle
Thomas Lar-sen	16. august 1909	28. oktober 1909	J.L. Holstein
Jens Jensen-Sønderup	12. oktober 1908	16. august 1909	N.T. Neergaard
Jens Jensen-Sønderup	24. juli 1908	12. oktober 1908	I.C. Christen-sen
Svend Høgs-bro	14. januar 1905	24. juli 1908	I.C. Christen-sen
Christopher Hage	15. februar 1902	14. januar 1905	J.H. Deuntzer


Viggo Hørup	24. juli 1901	15. februar 1902	J.H. Deuntzer
Christian Juul-Ryssen- steen	24. april 1900	24. juli 1901	H. Sehested