

Danske regeringer siden 1901

F= flertalsregeringer, M = mindretalsregeringer

År	Regeringsleder	Parti	Begivenheder i Danmark
1901-05	J.H. Deuntzer -	Venstre - F	1905 - Det Radikale Venstre dannes
1905-08	J.C. Christiansen	Venstre - F	
1908	J.C. Christiansen	Venstre - F	
1908-09	N. Neergaard	Venstre - F	
1909	Holstein-Ledreborg	Venstre - M	
1909-10	C.TH. Zahle	Radikale -M	
1910-13	Klaus Berntsen	Venstre - M	
1913-20	C.TH. Zahle	Radikale -M	
Mellemløstiden			
1920	Otto Liebe	Forretningsministerium	
1920	M.P.Friis	Forretningsministerium	
1920-22	N Neergaard	Venstre - M	1922 - lov om aldersrente
1922-24	N Neergaard	Venstre - M	
1924-26	Th. Stauning	Socialdemokratiet - M	
1926-29	Th. Madsen Mygdal	Venstre - M	
1929-40	Th. Stauning	Socialdem. + Radikale - F	1932 Valutacentralen oprettes 1933 Steinckes Socialreform - obl. sygekasser for alle (lægebeh. + sygepenge)
Besættelsestiden			
1940-42	Th. Stauning	Samlingsregering - F	1940 9.apr - Danmark besættes
1942	V. Buhl (S)	Samlingsregering - F	Samarbejdspolitikken
1942-43	E. Scavenius	Samlingsregering F	
1943-45	Danmark uden regering		29. aug 1943 -> 5.maj 1945 samarbejdspolitikken ophører
1945	V. Buhl (S)	Samlingsregering - de gamle partier og modstandsbevægelsen	1945 - 5.maj Danmarks befrielse
Efterkrigsårene			
1945-47	Knud Kristensen	Venstre - M	1945 - Soc.Dem. program " <i>Fremtidens Danmark</i> " (demokratisk Socialisme og planøkonomi)
1947-50	Hans Hedtoft	Socialdemokratiet - M	1948 OEEC medlemskab -> liberalisering af samhandel, ophævelse af importrestriktioner 1949 NATO medlemskab
1950-53	Erik Eriksen	Venstre Konservative - M	1952 Bellahøj højhusene opføres
Højkonjunktoren			
1953-55	Hans Hedtoft	Socialdemokratiet -M	

1955-57	H.C. Hansen	Socialdemokratiet - M	1956 - Sygelønsordningen
1957-60	H.C. Hansen	Socialdemokratiet + Radikale + Retsforbundet - F	Ugentlig arbejdstid nedsættes fra 48 til 45 t. 1957 Folkepensionen erstatter 'aldersrenten' 1958 Egnsudviklingsloven 1958 Fri valutahandel 1958 Skolereform (land og by ligestilles) 1959 EFTA (European Free Trade Association) medlemskab 1960 - revalideringsloven
1960	Viggo Kampmann	Socialdemokratiet + Radikale + Retsforbundet - F	
1960-62	Viggo Kampmann	Socialdemokratiet + Radikale - M	1961 - lov om offentlig forsorg (afskaffer fattig-hjælp) Statsstøtte til landbruget Kulturministeriet oprettes Strøget bliver gågade
1962-64	J. O. Krag	Socialdemokratiet + Radikale -M	
1964-68	J. O. Krag	Socialdemokratiet - M	
1966-67	J. O. Krag	Socialdemokratiet m støtte fra SF "Det røde kabinet"	Jens Otto Krag: " <i>Man har et standpunkt til man tager et andet</i> " Moms indføres SF splittes -> VS dannes 1966 - P-piller frigives 1967 - HF uddannelsen (Statens HF-Kursus -> FHF) Pornografien frigives
1968-71	H. Baunsgaard	VKR - Venstre + Konservative + Radikale Venstre - F	1968 - Ungdomsoprøret 1968 - CPR numre indføres 1969 - billede porno frigives 1970 - kildeskatten indføres 1970 - første rødstrømpe aktion
1971-72	J.O. Krag	Socialdemokratiet - M	Rødstrømpebevægelsen 1972 - Folkeafstemning om EF medlemskab 2/10 1972: Skolepligten udvides fra 7 til 9 år
1972-73	Anker Jørgensen	Socialdemokratiet - M	1972 - RUC åbner 1973 - Medlem af EF (63% JA) 1973 - Lov om Fri Abort vedtages 1973 dec: Jordskredsvalget -
Lavkonjunkturen			
1973-75	Poul Hartling	Venstre -M	1974 - prisen på råolie firedobles arbejdstiden nedsættes til 40 timer - stigende arbejdsløshed
1975-78	Anker Jørgensen	Socialdemokratiet - M	1976 - Bistandsloven 1977 - Apple sender første pc på markedet
1978-79	Anker Jørgensen	Socialdemokratiet + Venstre - M	1978 - TV-avisen i farver

1979-82	Anker Jørgensen	Socialdemokratiet - M	1979 - Hjemmestyre på Grønland 1979 - efterlønsreform for alle der er fyldt 60 år
1982-88	Poul Schlüter	Konservative, Venstre, CD Kr.F. (M)	1983 - Højesteret idømmer Glistrup 3 års fængsel og 1 mio i bøde for skattesvig Dan-kortet indføres 1986 - Folketinget forkaster EF-pakken, men vedtages ved Folkeafstemning Kartoffelkuren 1987 - Svend Auken formand for S

Ny økonomisk vækst

1988-90	Poul Schlüter	Konservative, Venstre, Radikale (M)	1988 - TV2 begynder at sende 1989 - Christiania erklæres lovlig Første privathospital åbner Arbejdstiden nedsættes til 37 timer
1990-93	Poul Schlüter	Konservative, Venstre (M)	1992 - Poul Nyrup Rasmussen formand for S Folkeafstemning om Maarstrict traktaten - NEJ Danmark vinder EM i fodbold 1993: Tamil-rapporten arbejdsløshed på 12 %
1993-94	Poul Nyrup Rasmussen	Socialdemokratiet, Radikale, CD, Kr.F. - (F)	1993: Folkeafstemning om Edinburgh aftalen (de danske EU-forbehold)
1994-96	Poul Nyrup Rasmussen	Socialdemokratiet, Radikale, CD, (M)	1995 - Fremskridtspartiet springes - Dansk Folkeparti dannes
1996-98	Poul Nyrup Rasmussen	Socialdemokratiet, Radikale (M)	1997 - Storebæltsbroen åbner (tog) 1998 - Poul Nyrup Rasmussen: <i>"der pilles ikke ved efterlønnen!"</i>
1998-2001	Poul Nyrup Rasmussen	Socialdemokratiet Radikale (M)	1998 - efterlønsreform! Incitamentter til at blive længere på arb.marked + nedsættelse af pensionsalder fra 67-65 år. 2000 - Folkeafstemning om Euroen, Øresundsbroen åbner
2001-2004	Anders Fogh Rasmussen	Venstre + Konservative (M)	2001 - Mogens Lykketoft formand for Soc. Dem 2003 - Danmark deltager med USA i krigen mod Irak og Afghanistan
2005-	Anders Fogh Rasmussen	Venstre + Konservative (M)	Helle Thorning-Schmith vælges som ny formand for Socialdemokratiet. De såkaldte <i>'Muhammed-tegninger'</i> offentliggøres i Jyllandsposten og skaber senere stor opstandelse. 27.sept Folkeafstemning om EU's forfatningstraktat

Den internationale finanskriser - EURO krisen - flygtningekrisen

2009	Lars Løkke Rasmussen	Venstre + Konservative (M)	Anders Fogh ny generalsekretær for NATO
2011 - sept	Helle Thorning Smith	Socialdemokraterne, Radikale og SF (M)	Første gang SF er i regering - svigter valgløfter: Betalingsringen, + fedtafgifter Enhedslisten er støtteparti for regeringen Danmark deltager i luftbombardement i Libyen
2012 - sept			Villy Søvndal går af som Formand for SF ny formand Annette Vilhelmsen juni - Kinas præsident Hu Jintao på statsbesøg i DK
2014 – jan			SF træder ud af regeringen – Pia Olsen Dyhr bliver ny formand for SF.
2015 – juni	Lars Løkke Rasmussen	Venstre (M)	14. Feb terrorangreb i Kbn; Krudttønden + Synagogen i Krystalgade Bådflygtninge i Middelhavet, Den Græske Euro-krise, Flygtningestrømme til Tyskland, Sverige Helle Thorning afløses af Mette Frederiksen 6. Sept – tusinde af flygtninge fra Syrien og MØ passerer den danske grænse