

DANMARK – KVINNLIGA MAKTHAVARE 1970-2012

Rött – de som har makt i dag

Statsöverhuvud	Dronning Margrethe	4 jan 1972 –
Statsminister	Helle Thorning-Schmidt	3 okt 2011 –
Urikesminister	Lene Espersen	23 feb 2010 – 3 okt 2011
Finansminister	Pia Gjellerup	21 dec 2000 – 27 nov 2001
Socialminister	Nathalie Lind	– 11 okt 1970
	Eva Gredal	11 okt 1970 – 19 dec 1973
	Eva Gredal	13 okt 1975 – 30 aug 1978
	Ritt Bjerregaard	26 okt 1979 – 30 dec 1981
	Elsebeth Kock-Petersen	23 jul 1984 -12 mar 1986
	Mimi Stiling Jakobsen	12 mar 1986 – 3 jun 1988
	Aase Olesen	3 jun 1988 – 18 dec 1990
	Else Winther Andersen	18 dec 1990 – 21 jan 1993
	Karen Jespersen	21 jan 1993 – 28 jan 1994
	Bente Juncker	28 jan 1994 – 11 feb 1994
	Yvonne Andersen	11 feb 1994 – 27 sep 1994
	Karen Jespersen	27 sep 1994 – 23 feb 2000
	Henriette Kjær	27 nov 2001 – 2 aug 2004
	Eva Kjer Hansen	2 aug 2004 – 12 sep 2007
	Karen Jespersen	12 sep 2007 – 23 nov 2007
	Karen Elleman	7 apr 2009 – 23 feb 2010
	Benedikte Kjær	23 feb 2010 – 3 okt 2011
	Karen Hækkerup	3 okt 2011 –
Arbetsminister	Grethe Fenger Møller	10 sep 1982 – 12 mar 1986
	Jytte Andersen	25 jan 1993 – 23 mar 1998
	Inger Støjberg 1)	7 apr 2009 – 3 okt 2011
	Mette Fredriksen	3 okt 2011
Industri/näringsminister	Anne Birgitte Lundholt	2 dec 1989 – 21 jan 1993
	Pia Gjellerup	23 mar 1998 – 21 dec 1998
	Lene Espersen	10 sep 2008 – 23 feb 2010
Justitieminister	Nathalie Lind	19 dec – 1973 - 29 jan 1975
	Nathalie Lind	30 aug 1978 – 26 okt 1979
	Pia Gjellerup	23 mar 1998 – 21 dec 2000
	Lene Espersen	10 sep 2008 – 23 feb 2010
Försvarsminister	Gitte Lillelund Bech	23 feb 2010 – 3 okt 2011
Kommunikationsminister	Sonja Mikkelsen	23 mar 1998 – 23 feb 2001
	Carina Christensen	23 sep 2007 – 10 sep 2008
Jordbruksminister	Britta Schall Holberg	12 mar 1986 – 27 sep 1987
	Eva Kjer Hansen	27 sep 2007 – 3 okt 2010
	Mette Gjerskov	3 okt 2011 –
Kulturminister	Lise Østergaard	16 feb 1980 – 10 sep 1982
	Mimi Jakobsen	10 sep 1982 – 12 mar 1986
	Grethe Rostbøll	18 dec 1990 – 25 jan 1993
	Jytte Hilden	25 jan 1993 – 30 dec 1996
	Elsebeth Gerner Nielsen	23 mar 1998 – 27 nov 2001
	Carina Christensen	10 sep 2008 – 23 feb 2010
Utbildningsminister	Ritt Bjerregaard	29 sep 1973 – 19 dec 1973
	Tove Nielsen	19 dec 1973 – 13 feb 1975
	Ritt Bjerregaard	13 feb 1975 – 22 dec 1978
	Dorte Bennedsen	5 jan 1979 – 10 sep 1982

	Margrethe Vestager	23 mar 1998 – 27 nov 2001
	Ulla Tørnæs	29 nov 2001 – 18 feb 2005
	Tine Nedergaard	23 feb 2010 – 3 okt 2011
	Christine Antorini	3 okt 2011 –
Miljöminister2)	Lone Dybkjær	3 jun 1988 – 12 dec 1990
	Connie Hedegaard	2 aug 2004 – 23 nov 2007
	Karen Elleman	23 feb 2010 – 3 okt 2011
	Ida Auken	3 okt 2011 –
LO-ordförande		
Tjänstefackordf.3)	Kirsten Stallknecht	1977 – 1984
	Bente Sorgenfrey	nov 2003 –
Akademikerordf.4)	Sine Sunesen	1 jan 2004 -2009
Arbetsgivarordförande		
Arbetsgivar-vd		
Centralbankschef	Bodil Nyboe Andersen	1995 – 2005
Ärkebiskop		
Högsta domstolen-ordförande		
Polischef		
ÖB		

1) Beskæftigelsesminister fra 23. februar 2010 til 3. oktober 2011.

Beskæftigelsesminister og minister for ligestilling fra 7. april 2009 til 23. februar 2010.

1) Miljödepartementet bildades 1973

2) FTF

3) Akademikernes Centralorganisastion, AC:

Bland de som inte kommer med i barometern är Margrethe Vestager, som är ekonomi- och inrikesminister.

Ärkebiskop finns inte i Danmark. Vi använder biskopen i Köpenhamn.

FINLAND – KVINNLIGA MAKTHAVARE 1970 - 2012

Statsöverhuvud	Tarja Halonen	1 mars 2000 – 1 mar 2011
Statsminister	Anneli Tuulikki Jäättenäki	17 apr 2003 – 24 jun 2003
Urikesminister	Mari Kiviniemi	22 jun 2010 – 22 juni 2011
Finansminister	Tarja Halonen	13 apr 1995 – 25 feb 2000
Socialminister	Jutta Urpilainen	22 jun 2011 –
	Anna-Liisa Korpinen	3 mar – 14 maj 1970
	Irma Toivanen	30 nov 1975 – 15 maj 1977
	Pirkko Työläjärvi	15 maj 1977 – 26 maj 1979
	Vappu Taipale	1 jul 1982 – 6 maj 1983
	Eeva Kuuskoski 1)	6 maj 1983 – 30 apr 1987
	Helena Pesola	30 apr 1987 – 31 dec 1989
	Eeva Kuuskoski	26 apr 1991 – 24 apr 1992
	Sinikka Mönkäre	13 apr 1995 – 15 apr 1999
	Maija Pehro	15 apr 1999 – 17 apr 2003
	Lisa Hysselä	17 apr 2003 – 24 jun 2003
	Sinikka Mönkäre	24 jun 2003 – 23 sep 2005
	Tuula Haatainen	23 sep 2005 – 19 apr 2007
	Paula Sinikka Risikko	22 jun 2011 –
Arbetsminister	Liisa Jaakonsaari	13 apr 1995 – 15 apr 1999
	Sinikka Mönkäre	15 apr 1999 – 25 feb 2000
	Tarja Filatov	25 feb 2000 – 19 apr 2007
	Tarja Cronberg	19 apr 2007 – 29 jun 2009
	Anni Sinnemäki	29 jun 2009 – 22 juni 2011
Industri/näringsminister	Sinikka Mönkäre	25 feb 2000 – 25 feb 2003
Justitieminister	Tarja Halonen	1 mar 1990 – 26 apr 1991
	Hannele Pokka	26 apr 1991 – 30 apr 1994
	Anneli Jäättänenmäki	30 apr 1994 – 13 apr 1995
	Kari Häkämies	2 feb 1996 – 13 mar 1998
	Leena Luhtanen	23 sep 2005 – 19 apr 2007
	Tuija Brax	19 apr 2007 – 22 jun 2011
	Anna-Maja Henriksson	22 jun 2011 –
Försvarsminister	Elisabeth Rehn	13 jun 1990 – 1 jan 1995
Kommunikationsminister	Anneli Taina	13 apr 1995 – 15 apr 1999
	Tuula Linnainmaa	13 apr 1995 – 1 apr 1997
	Leena Luhtanen	17 apr 2003 – 23 sep 2005
	Susanna Huovinen	23 sep 2005 – 19 apr 2007
	Suvi Lindén	19 apr 2007 – 22 jun 2011
	Merja Kyllönen	22 jun 2011 –
Jordbruksminister	Sirkka-Liisa Anttila	19 apr 2007 – 22 jun 2011
Kulturminister	Tytti Isohookana-Asunmaa	26 apr 1991 – 13 apr 1995
	Suvi-Anne Simes	4 sep 1998 – 15 apr 1999
	Suvi Lindén	15 apr 1999 – 6 maj 2002
	Kaarina Dromberg	6 maj 2002 - 17 apr 2003
	Tanja Saarela	17 apr 2003 – 22 sep 2007
Utbildningsminister 2)	Marjatta Väänänen	4 sep 1972 – 13 jun 1975
	Kaarina Suonio	31 dec 1982 – 31 maj 1986
	Pirjo Ala-Kapee	31 maj 1986 – 30 apr 1987
	Riitta Uosukainen	26 apr 1991 – 11 feb 1994
	Maija Rask	15 apr 1999 – 17 apr 2003

Miljöminister	Tuula Haatainen Sari Sarkomaa Henna Vakkunen Sirpa Pietikäinen Paula Lehtomäki	17 apr 2003 – 22 sep 2005 19 apr 2005 – 19 dec 2008 19 dec 2008 – 22 jun 2011 26 apr 1991 – 13 apr 1995 19 apr 2007 – 22 jun 2011
---------------	--	---

LO-ordförande 3)

Tjänstefackordf.4)

Akademikerordf.5)

Arbetsgivar-ordförande

Arbetsgivar-vd

Centralbankschef

Sirkka Hämäläinen

1992 - 1998

Ärkebiskop

Högsta domstolen-ordf

Pauliine Koskelo

1 jan 2006 -

Polischef

ÖB

- 1) Eeva Kuuskoski var social- och hälsovårdsminister jämställd med Matti Puhakka under det mesta av den tiden
- 2) Marjatta Väänänen var minister i undervisningsdepartementet, inte undervisningsminister. Den posten hade en man. Kaarina Suonio var bara minister en dag under 1982, eftersom hon utnämndes på årets sista dag.
- 3) FFC (Finlands Fackförbunds Centralorganisation)
- 4) STTK
- 5) Akava
- 6) Finlands president är också överbefälhavare. Den vi tar med i mätningen är general Ari Puheloinen som leder försvarsmakten i Finland.

ISLAND – KVINNLIGA MAKTHAVARE 1970 - 2012

Statsöverhuvud	Vigdís Finnbogadóttir	1 aug 1980 -1 aug 1996
Statsminister	Jóhanna Sigurðardóttir	1 feb 2009 -
Urikesminister	Valgerður Sverrisdóttir	15 jun 2006 – 24 maj 2007
	Ingibjörg Sólrun Gísladóttir	24 maj 2007 – 1 feb 2009
Finansminister		
Socialminister	Jóhanna Sigurðardóttir	8 jul 1987 – 24 jun 1994
	Jóhanna Sigurðardóttir	24 maj 2007 – 1 feb 2009
	Asta Ragnheiður Jóhannesdóttir	1 feb 2009 -
Arbetsminister 1)		
Industri/näringsm.	Valgerður Sverrisdóttir	31 dec 1999 – 15 jun 2006
	Katrín Júlíusdóttir	1 feb 2009 -
Justitieminister 2)	Auður Auðuns	okt 1979 – jul 1971
	Sólveig Pétursdóttir	28 maj 1999 – 23 maj 2003
	Ragna Árnadóttir	10 jan 2009 –
Förvarsminister 3)		
Utbildningsminister	Ragnhildur Helgadóttir	26 maj 1983 – 16 okt 1985
	Þorgerður Katrín Gunnarsdóttir	1 okt 2004 - 1 feb 2009
	Katrín Jakobsdóttir	1 feb 2009 –
Miljöminister	Siv Friðleifsdóttir	28 maj 1999 – 15 sep 2004
	Sigríður Anna Þórðardóttir	15 sep 2004 – 15 juni 2006
	Jónína Bjartmarz	15 jun – 2006 - 27 maj 2007
	Þórunn Sveinbjarnardóttir	27 maj 2007 – 1 feb 2009
	Kolbrún Halldórsdóttir	1 feb 2009 – 10 maj 2009
	Svandís Svavarsdóttir	10 maj 2009 –
LO-ordförande 4)		
Tjänstefackordf 5)	Elín Björg Jónsdóttir	2009 –
Akademikerordf.6)	Halldóra Friðjónsdóttir	2002 - 2005
	Guðlaug Kristjánsdóttir	2005 -
Arbetsgivar ordf		
Arbetsgivar –vd		
Centralbankschef		
Ärkebiskop		
Högsta domstolen-ordf		
Polischef		
Överbefälhavare 7)		

1) Det finns inget arbetsdepartementet på Island

2) Island har inget försvar

3) justitiedepartementet har från om 1 jan 2011 slagits ihop med kommunikationsdepartementet och kommundepartementet till ett inrikesdepartementet

4) Ordförande i ASÍ

5) Ordförande i BSRB

6) Ordförande Bandalag háskólamanna (BHM)

7) Chef för kustbevakningen

Förutom de ministrar som tagit med här har Ragnhildur Helgadottir varit hälsominister 1985 – 1987 och Ingibjörn Pálmadóttir har haft samma position 1995 – 2001.

Rannveig Guðmundsdóttir och Jóhanna Sigurðardóttir var bågge ministrar i Socialdepartementet 1987-1994, vi har bara tagit med den senare.

NORGE – KVINNLIGA MAKTHAVARE 1970 - 2012

Statsöverhuvud

Statsminister	Gro Harlem Brundtland Gro Harlem Brundtland Gro Harlem Brundtland	4 feb 1981 – 14 okt 1981 9 maj 1986 – 16 okt 1989 3 nov 1990 – 24 okt 1996
Urikesminister		
Finansminister	Kristin Halvorsen	17 okt 2005 – 20 okt 2009
Socialminister	Bergfrid Fjose Sonja Ludvigsen Ruth Ryste Tove Strand Wenche Frogner Sellæg Tove Veirød Grete Knudsen Anne-Grete Strøm-Erichsen	18 okt 1972 – 16 okt 1973 16 okt 1973 – 27 sep 1974 15 jan 1976 – 8 okt 1979 9 maj 1986 – 16 okt 1989 16 okt 1989 – 3 nov 1990 3 nov 1990 – 4 sep 1992 4 sep 1992 – 24 jan 1994 20 okt 2009 –
Arbetsminister	Hanne Bjurstrøm	20 okt 2009 –
Industri/näringsminister	Grete Faremo Ranveig Frøland Grete Knudsen Sylvia Brustad Elisabeth Schweigaard Selmer Inger Louise Valle Mona Røkke Wenche Frogner Sellæg Helen Børsterud Else Bugne Fougnér Kari Gjestebø Grete Faremo Anne Holt Gerd-Liv Valla Aud Inge Aure Hanne Harlen Eldbjørg Løwer Kristin Krohn Devold Anne-Grete Strøm-Erichsen	25 okt 1995 – 17 dec 1996 17 dec 1996 – 30 dec 1996 17 mar 2000 – 19 okt 2001 20 jun 2008 – 20 okt 2009 12 okt 1965 – 3 okt 1970 16 okt 1973 – 8 okt 1979 14 okt 1981 – 3 okt 1985 3 okt 1985 – 9 maj 1986 9 maj 1986 – 16 okt 1989 16 okt 1989 – 3 nov 1990 3 nov 1990 – 4 sep 1992 4 sep 1992 – 25 okt 1996 25 okt 1996 – 4 feb 1997 4 feb 1997 – 17 okt 1997 17 okt 1997 – 15 mar 1999 17 mar 2000 – 19 okt 2001 15 mar 1999 – 17 mar 2000 19 okt 2001 – 17 okt 2005 17 okt 2005 – 20 okt 2009
Justitieminister		
Försvarsminister	Sissel Rønbeck Torhild Skogsholm Liv Signe Navarsete Magnhild Meltveit Kleppa	20 okt 2009 – 11 nov 2011 25 okt 1996 – 17 okt 1997 19 okt 2001 – 17 okt 2005 17 okt 2005 – 20 okt 2009 20 okt 2009 –
Kommunikationsminister		
Jordbruksminister	Gunhild Øyangen Anne Vik Gunhild Øyangen	9 maj 1986 - 16 okt 1989 16 okt 1989 – 3 nov 1990 3 nov 1990 – 24 okt 1996
Kulturminister	Eleonore Bjartveit Åse Kleveland Turid Birkeland Anne Enger Lahnstein Åslaug Haga Ellen Horn Valgerd Svarstad Haugland Anniken Huitfeldt	16 okt 1989 – 3 nov 1990 3 nov 1990 – 25 okt 1996 25 okt 1996 – 17 okt 1997 17 okt 1997 – 8 okt 1999 8 okt 1999 – 17 mars 2000 17 mars 2000 – 19 okt 2001 19 okt 2001 – 17 okt 2005 20 okt 2009 –
Utbildningsminister	Kirsten Kolle Grøndahl	9 maj 1986 – 13 juni 1988

Miljöminister 1)	Mary Kvidal Kristin Clemet Gro Harlem Brundtland Wenche Frogner Sellæg Rakel Surlien Sissel Rønbeck Kristin Hille Valla Guro Fjellanger Siri Bjerke Helen Bjørnøy Gerd-Liv Valla Eva Bjøreng Randi Bjørgen Aud Blankholm Christl Kvam	13 jun 1988 – 16 okt 1989 19 okt 2001 – 17 okt 2005 6 sep 1974 – 8 okt 1979 14 okt 1981 – 7 jun 1983 7 juni 1983 – 9 maj 1986 9 maj 1986 16 okt 1989 16 okt 1989 – 3 nov 1990 17 okt 1997 - 17 mar 2000 17 mar 2000 – 19 okt 2001 17 okt 2005 – 18 okt 2007 8 maj 2001 – 9 mar 2007 1993 -1996 1996 – 2006 1999- 2001 2002 – 26 maj 2008
LO-ordförande		
Tjänstefackordf.2)	Eva Bjøreng	1993 -1996
Akademikerordf.3)	Randi Bjørgen	1996 – 2006
Arbetsgivar ordförande	Aud Blankholm	1999- 2001
Arbetsgivar –vd	Christl Kvam	2002 – 26 maj 2008
Centralbankschef		
Ärkebiskop 4)	Kristin Skogen Lund	24 april 2010 -
Högsta domstolen-ordf		
Polischef	Helga Haugland Byfuglien	2 okt 2011
ÖB	Ingelin Killengren	1992 – feb 2011

- 1) Miljödepartementet upprättades 1972
 2) YS
 3) AF bildades 1975, sammanslagning till Akademikerne 1997
 4) Titeln ärkebiskop finns inte i Norge, men titeln preses används för den funktionen

SVERIGE – KVINNLIGA MAKTHAVARE 1970 - 2012

Statsöverhuvud		
Statsminister		
Urikesminister	Karin Söder Margaretha af Ugglas Lena Hjelm Wallén Anna Lindh Laila Freivalds Carin Jämtin	9 okt 1976 – 18 okt 1978 4 okt 1991 – 7 okt 1994 7 okt 1994 – 7 okt 1998 7 okt 1998 – 11 sep 2003 10 okt 2003 – 21 mar 2006 27 mar 2006 – 24 apr 2006
Finansminister	Anne Wibble	4 okt 1991 – 7 okt 1994
Socialminister	Karin Söder Gertrud Sigurdsen Ingela Thalén Ingela Thalén Margot Wallström Maj-Inger Klingvall Berit Andnor	– 11 okt 1970 12 mar 1985 – 29 jan 1989 11 jan 1990 – 4 okt 1991 7 okt 1994 – 22 mar 1996 22 mar 1996 – 7 okt 1998 26 okt 1998 – 16 nov 1998 1 okt 2004 – 6 okt 2006
Arbetsminister	Anna-Greta Leijon Ingela Thalén Margareta Winberg Mona Sahlin 1) Hillevi Bergström	8 okt 1982 – 19 okt 1987 19 okt 1987 – 19 jan 1990 22 mar 1996 – 6 okt 1998 6 okt 1998 – 21 okt 2002 5 okt 2010 –
Industri/näringsminister	Maud Olofsson Annie Lööf	6 okt 2006 – 29 sep 2011 29 sep 2011 –
Justitieminister	Anna-Greta Leijon Laila Freivalds Gun Hellsvik Laila Freivalds Lena Hjelm Wallén Beatrice Ask	19 okt 1987 – 7 jun 1988 7 jun 1988 – 4 okt 1991 4 okt 1991 – 7 okt 1994 7 okt 1994 – 21 sep 2000 21 sep 2000 – 16 okt 2000 6 okt 2006 –
Försvarsminister	Leni Björklund	21 okt 2002 – 6 okt 2006
Kommunikationsminister	Anitha Bondestam Ines Uusmann Ulrica Messing 2) Åsa Torstensson Catharina Elmsäter-Svärd	18 okt 1978 – 12 okt 1979 7 okt 1994 – 6 okt 1998 16 okt 2000 – 6 okt 2006 6 okt 2006 – 5 okt 2010 5 okt 2010 –
Jordbruksminister	Margareta Winberg Annika Åhnberg Margareta Winberg Ann-Christin Nykvist Birgit Friggebo Margot Wallström Marita Ulvskog Cecilia Stegö Chilò Lena Adelsohn Liljeroth	7 okt 1994 – 22 mar 1996 22 mar – 7 okt 1998 7 okt 1998 – 21 okt 2002 21 okt 2002 – 6 okt 2006 4 okt 1991 – 7 okt 1994 7 okt 1994 – 22 mar 1996 22 mar 1996 – 13 sep 2004 6 okt 2006 – 16 okt 2006 24 okt 2006 –
Kulturminister	Lena Hjelm-Wallén Görel Thurdin Anna Lindh Lena Sommestad Mona Sahlin Wanja Lundby-Wedin	8 okt 1982 – 16 okt 1985 16 jun 1994 – 2 okt 1994 7 okt 1994 – 7 okt 1998 21 okt 2002 – 1 nov 2004 1 nov 2004 – 6 okt 2006 sep 2007 –
Utbildningsminister Miljöminister 3)		
LO-ordförande		

Tjänstefackordf.4)	Inger Ohlsson Eva Nordmark	1994 – 1999 11 maj 2011 -
Akademikerordf.4)	Anna Ekström	2001 - 2011
Arbetsgivar ordförande	Signhild Arnegård Hansen	24 maj 2007 - 2010
Arbetsgivar –vd	Ebba Lindsö	2003 – feb 2005
Centralbankschef		
Ärkebiskop		
Högsta domstolen-ordf	Marianne Lundius	14 jan 2010 -
Polischef		
ÖB		

- 1) Statsråd med ansvar
- 2) Från och med 1 januari 1998 kallas kommunikationsdep för infrastrukturdep
- 3) Miljödepartementet bildades 1987
- 4) TCO
- 5) Saco