

6.2 Zusammensetzung der Bundeskabinette – Namensliste

Stand: 17.2.2014

12. Wahlperiode (1990–1994): 4. Kabinett **Kohl**

Das 4., von Januar 1991 bis November 1994 amtierende, Kabinett von Bundeskanzler *Helmut Kohl* besteht aus 18 Ressorts, d. h. aus einem mehr als das Kabinett zuvor.

Zu dieser Veränderung tragen folgende organisatorische Maßnahmen bei: (1) Aufteilung des bisherigen Bundesministeriums für Jugend, Familie, Frauen und Gesundheit auf drei Ressorts: auf das Bundesministerium für Familie und Senioren, das Bundesministerium für Frauen und Jugend sowie auf das Bundesministerium für Gesundheit; (2) Auflösung des Bundesministeriums für innerdeutsche Beziehungen als Folge der Wiederherstellung der Einheit Deutschlands.

Dem Bundesministerium für Gesundheit werden aus dem Geschäftsbereich des ehemaligen Bundesministeriums für Jugend, Familie, Frauen und Gesundheit die Zuständigkeit nicht nur für Gesundheit, sondern auch für Verbraucherschutz und Veterinärmedizin übertragen, aus dem Geschäftsbereich des Bundesministeriums für Arbeit und Sozialordnung die Zuständigkeit für Gesundheit und Krankenversicherung.

Umbenannt wird im Januar 1993 das bisherige Bundesministerium für wirtschaftliche Zusammenarbeit in Bundesministerium für wirtschaftliche Zusammenarbeit und Entwicklung.

Ressort	Kabinettsmitglied	Partei
Bundeskanzler	<i>Helmut Kohl</i>	CDU
Stellvertreter des Bundeskanzlers	<i>Hans-Dietrich Genscher</i> (bis 18.5.1992)	FDP
	<i>Jürgen W. Möllemann</i> (18.5.1992 bis 21.1.1993)	FDP
	<i>Klaus Kinkel</i> (ab 21.1.1993) (nicht MdB)	FDP
Bundesminister für besondere Aufgaben	<i>Rudolf Seiters</i> (bis 26.11.1991)	CDU
	<i>Friedrich Bohl</i> (ab 26.11.1991)	CDU
Bundesminister der Auswärtigen	<i>Hans-Dietrich Genscher</i> (bis 18.5.1992)	FDP
	<i>Klaus Kinkel</i> (ab 18.5.1992) (nicht MdB)	FDP
Bundesminister des Innern	<i>Wolfgang Schäuble</i> (bis 26.11.1991)	CDU

Ressort	Kabinettsmitglied	Partei
	<i>Rudolf Seiters</i> (26.11.1991 bis 7.7.1993)	CDU
	<i>Manfred Kanther</i> (ab 7.7.1993) (nicht MdB)	CDU
Bundesminister der Justiz	<i>Klaus Kinkel</i> (bis 18.5.1992) (nicht MdB)	FDP
	<i>Sabine Leutheusser-Schnarrenberger</i> (ab 18.5.1992)	FDP
Bundesminister der Finanzen	<i>Theodor Waigel</i>	CSU
Bundesminister für Wirtschaft	<i>Jürgen W. Möllemann</i> (bis 21.1.1993)	FDP
	<i>Günter Rexrodt</i> (ab 21.1.1993) (nicht MdB)	FDP
Bundesminister für Ernährung, Landwirtschaft und Forsten	<i>Ignaz Kiechle</i> (bis 21.1.1993)	CSU
Bundesminister für Arbeit und Sozialordnung	<i>Norbert Blüm</i>	CDU
Bundesminister der Verteidigung	<i>Gerhard Stoltenberg</i> (bis 1.4.1992)	CDU
	<i>Volker Rühe</i> (ab 1.4.1992)	CDU
Ab 18.1.1991: Bundesminister für Familie und Senioren	<i>Hannelore Rösch</i>	CDU
Ab 18.1.1991: Bundesminister für Frauen und Jugend	<i>Angela Merkel</i>	CDU
Bundesminister für Gesundheit	<i>Gerda Hasselfeldt</i> (bis 6.5.1992)	CSU
	<i>Horst Seehofer</i> (ab 6.5.1992)	CSU
Bundesminister für Verkehr	<i>Günther Krause</i> (bis 13.5.1993)	CDU
	<i>Matthias Wissmann</i> (ab 13.5.1993)	CDU
Bundesminister für Umwelt, Naturschutz und Reaktorsicherheit	<i>Klaus Töpfer</i>	CDU
Bundesminister für Post und Telekommunikation	<i>Christian Schwarz-Schilling</i>	CDU

Ressort	Kabinettsmitglied	Partei
	(bis 17.12.1992)	
	<i>Wolfgang Bötsch</i> (ab 21.1.1993)	CSU
Bundesminister für Raumordnung, Bauwesen und Städtebau	<i>Irmgard Adam-Schwaetzer</i>	FDP
Bundesminister für Forschung und Technologie	<i>Heinz Riesenhuber</i> (bis 21.1.1993)	CDU
	<i>Matthias Wissmann</i> (ab 21.1.1993 bis 13.5.1993)	CDU
	<i>Paul Krüger</i> (ab 13.5.1993)	CDU
Bundesminister für Bildung und Wissenschaft	<i>Rainer Ortleb</i> (bis 4.2.1994)	FDP
	<i>Karl-Hans Laermann</i> (ab 4.2.1994)	FDP
Bundesminister für wirtschaftliche Zusammenarbeit; ab 22.1.1993: Bundesminister für wirtschaftliche Zusammenarbeit und Entwicklung	<i>Carl-Dieter Spranger</i>	CDU

13. Wahlperiode (1994–1998): 5. Kabinett **Kohl**

Das 5., von November 1994 bis Oktober 1998 amtierende, Kabinett von Bundeskanzler *Helmut Kohl* besteht zu Beginn der Wahlperiode aus 16 Ressorts, und damit aus zwei Ressorts weniger als sein 4. Kabinett.

Die Verringerung der Zahl der Ressorts wird erreicht durch die Vereinigung verschiedener Ministerien. Zusammengelegt werden (1.) das bisherige Bundesministerium für Familie und Senioren und das bisherige Bundesministerium für Frauen und Jugend zu einem neuen Bundesministerium für Familie, Senioren, Frauen und Jugend sowie (2.) das bisherige Bundesministerium für Bildung und Wissenschaft und das bisherige Bundesministerium für Forschung und Technologie zu einem neuen Bundesministerium für Bildung, Wissenschaft, Forschung und Technologie.

Dem Bundesministerium für Gesundheit wird die Zuständigkeit für Sozialhilfe aus dem Geschäftsbereich des bisherigen Bundesministeriums für Familie und Senioren übertragen.

Ressort	Kabinettsmitglied	Partei
Bundeskanzler	<i>Helmut Kohl</i>	CDU
Stellvertreter des Bundeskanzlers	<i>Klaus Kinkel</i>	FDP

Ressort	Kabinettsmitglied	Partei
Bundesminister für besondere Aufgaben	<i>Friedrich Bohl</i>	CDU
Bundesminister der Auswärtigen	<i>Klaus Kinkel</i> (ab 18.5.1992)	FDP
Bundesminister des Innern	<i>Manfred Kanther</i>	CDU
Bundesminister der Justiz	<i>Sabine Leutheusser-Schnarrenberger</i> (bis 14.12.1995 [Rücktrittserklärung]; mdWdGb bis 17.1.1996)	FDP
	<i>Edzard Schmidt-Jortzig</i> (ab 17.1.1996)	FDP
Bundesminister der Finanzen	<i>Theodor Waigel</i>	CSU
Bundesminister für Wirtschaft	<i>Günter Rexrodt</i>	FDP
Bundesminister für Ernährung, Landwirtschaft und Forsten	<i>Jochen Borchert</i>	CDU
Bundesminister für Arbeit und Sozialordnung	<i>Norbert Blüm</i>	CDU
Bundesminister der Verteidigung	<i>Volker Rühe</i>	CDU
Bundesminister für Familie, Senioren, Frauen und Jugend	<i>Claudia Nolte</i>	CDU
Bundesminister für Gesundheit	<i>Horst Seehofer</i>	CSU
Bundesminister für Verkehr	<i>Matthias Wissmann</i>	CDU
Bundesminister für Umwelt, Naturschutz und Reaktorsicherheit	<i>Angela Merkel</i>	CDU
Bundesminister für Post und Telekommunikation ¹	<i>Wolfgang Bötsch</i> (bis 17.12.1997, mdWdGb bis 31.12.1997)	CSU
Bundesminister für Raumordnung, Bauwesen und Städtebau	<i>Klaus Töpfer</i> (bis 14.1.1998)	CDU
	<i>Eduard Oswald</i> (ab 14.1.1998)	CSU
Bundesminister für Bildung, Wissenschaft, Forschung und Technologie	<i>Jürgen Rüttgers</i>	CDU
Bundesminister für wirtschaftliche Zusammenarbeit und Entwicklung	<i>Carl-Dieter Spranger</i>	CSU

¹ Auflösung des Ministeriums zum 31. Dezember 1997 als Folge der Neuordnung des Postwesens beschlossen.

14. Wahlperiode (1998–2002): 1. Kabinett **Schröder**

Das 1., von Oktober 1998 bis Oktober 2002 amtierende, Kabinett von Bundeskanzler *Gerhard Schröder* besteht zu Beginn der Wahlperiode nur noch aus 14 Ressorts, d. h. aus einem Ressort weniger als das 5. Kabinett von Bundeskanzler *Kohl* zum Ende der Wahlperiode.

Folgende Veränderungen treten mit Wirkung vom 27. Oktober 1998 in Kraft: (1.) Das bisherige Bundesministerium für Verkehr und das bisherige Bundesministerium für Raumordnung, Bauwesen und Städtebau werden zu einem neuen Bundesministerium für Verkehr, Bau- und Wohnungswesen zusammengelegt. (2.) Das Bundesministerium für Wirtschaft wird in Bundesministerium für Wirtschaft und Technologie umbenannt. (3.) Das Bundesministerium für Bildung, Wissenschaft, Forschung und Technologie erhält die Bezeichnung Bundesministerium für Bildung und Forschung.

Ressort	Kabinettsmitglied	Partei
Bundeskanzler	<i>Gerhard Schröder</i>	SPD
Stellvertreter des Bundeskanzlers	<i>Joseph [Joschka] Fischer</i>	B 90/GR
Bundesminister für besondere Aufgaben ²	<i>Bodo Hombach</i> (bis 31.7.1999) (nicht MdB)	SPD
Bundesminister des Auswärtigen	<i>Joseph Fischer</i>	B 90/GR
Bundesminister des Innern	<i>Otto Schily</i>	SPD
Bundesminister der Justiz	<i>Herta Däubler-Gmelin</i>	SPD
Bundesminister der Finanzen	<i>Oskar Lafontaine</i> (bis 18.3.1999)	SPD
	<i>Werner Müller</i> (BM für Wirtschaft und Technologie; 18.3.1999–12.4.1999 mdWdGb) (nicht MdB)	parteilos
	<i>Hans Eichel</i> (ab 12.4.1999) (nicht MdB)	SPD
Bundesminister für Wirtschaft und Technologie	<i>Werner Müller</i> (nicht MdB)	parteilos
Bundesminister für Ernährung, Landwirtschaft und Forsten ab 22.1.2001: Bundesminister für Verbraucherschutz,	<i>Karl-Heinz Funke</i> (bis 12.1.2001) (nicht MdB)	SPD

² Nach der Entlassung von BM *Bodo Hombach* auf eigenen Antrag wurde das Amt des BM für besondere Aufgaben nicht mehr nachbesetzt. *Bodo Hombach* wurde am 16. August 1999 EU-Sonderbeauftragter für den Balkan.

Ressort	Kabinettsmitglied	Partei
Ernährung und Landwirtschaft	<i>Renate Künast</i> (ab 12.1.2001) (nicht MdB)	B 90/GR
Bundesminister für Arbeit und Sozialordnung	<i>Walter Riester</i> (nicht MdB)	SPD
Bundesminister der Verteidigung	<i>Rudolf Scharping</i> (bis 19.7.2002)	SPD
	<i>Peter Struck</i> (ab 19.7.2002)	SPD
Bundesminister für Familie, Senioren, Frauen und Jugend	<i>Christine Bergmann</i> (nicht MdB)	SPD
Bundesminister für Gesundheit	<i>Andrea Fischer</i> (bis 12.1.2001)	B 90/GR
	<i>Ulla Schmidt</i> (ab 12.1.2001)	SPD
Bundesminister für Verkehr, Bau- und Wohnungswesen	<i>Franz Müntefering</i> (bis 17.9.1999)	SPD
	[<i>Jürgen Trittin</i> (18.9.1999 bis 29.9.1999 mdWdGb)]	B 90/GR
	<i>Reinhard Klimmt</i> (29.9.1999–20.11.2000) (nicht MdB)	SPD
	<i>Kurt Bodewig</i> (ab 20.11.2000)	SPD
Bundesminister für Umwelt, Naturschutz und Reaktorsicherheit	<i>Jürgen Trittin</i>	B 90/GR
Bundesminister für Bildung und Forschung	<i>Edelgard Bulmahn</i>	SPD
Bundesminister für wirtschaftliche Zusammenarbeit und Entwicklung	<i>Heidmarie Wieczorek-Zeul</i>	SPD

15. Wahlperiode (2002–2005): 2. Kabinett *Schröder*

Das 2., seit Oktober 2002 amtierende, Kabinett von Bundeskanzler *Gerhard Schröder* besteht zu Beginn der Wahlperiode nur noch aus 13 Ressorts, d. h. aus einem Ressort weniger sein 1. Kabinett.

Folgende Veränderungen treten mit Wirkung vom 22. Oktober 2002 in Kraft: (1.) Das bisherige Bundesministerium für Wirtschaft und Technologie und das bisherige Bundesministerium für Arbeit und Sozialordnung werden zu einem neuen Bundesministerium für Wirtschaft und Arbeit zusammengelegt. Darüber hinaus werden diesem aus dem

Geschäftsbereich des Bundesministeriums der Finanzen weitere neue Zuständigkeiten übertragen. Die Zuständigkeiten des Bundesministeriums für wirtschaftliche Zusammenarbeit und Entwicklung bleiben unberührt. Das Bundesministerium für Wirtschaft und Arbeit erhält auch die Federführung für die Zusammenführung von Arbeitslosenhilfe und Sozialhilfe. (2.) Mit der Übertragung von Zuständigkeiten aus dem bisherigen Bundesministerium für Arbeit und Sozialordnung wird das bisherige Bundesministerium für Gesundheit zu einem Bundesministerium für Gesundheit und Soziale Sicherung umgebildet. (3.) Dem Bundesministerium für Verkehr, Bau- und Wohnungswesen wird aus dem Geschäftsbereich des Bundeskanzlers die Zuständigkeit des Beauftragten der Bundesregierung für die neuen Bundesländer übertragen.

Ressort	Kabinettsmitglied	Partei
Bundeskanzler	<i>Gerhard Schröder</i>	SPD
Stellvertreter des Bundeskanzlers	<i>Joseph Fischer</i>	B 90/GR
Bundesminister des Auswärtigen	<i>Joseph Fischer</i>	B 90/GR
Bundesminister des Innern	<i>Otto Schily</i>	SPD
Bundesminister der Justiz	<i>Brigitte Zypries</i> (nicht MdB)	SPD
Bundesminister der Finanzen	<i>Hans Eichel</i>	SPD
Bundesminister für Wirtschaft und Arbeit	<i>Wolfgang Clement</i> (nicht MdB)	SPD
Bundesminister für Verbraucherschutz, Ernährung und Landwirtschaft	<i>Renate Künast</i>	B 90/GR
Bundesminister der Verteidigung	<i>Peter Struck</i>	SPD
Bundesminister für Familie, Senioren, Frauen und Jugend	<i>Renate Schmidt</i> (nicht MdB)	SPD
Bundesminister für Gesundheit und Soziale Sicherung	<i>Ulla Schmidt</i>	SPD
Bundesminister für Verkehr, Bau- und Wohnungswesen	<i>Manfred Stolpe</i> (nicht MdB)	SPD
Bundesminister für Umwelt, Naturschutz und Reaktorsicherheit	<i>Jürgen Trittin</i>	B 90/GR
Bundesminister für Bildung und Forschung	<i>Edelgard Bulmahn</i>	SPD
Bundesminister für wirtschaftliche Zusammenarbeit und Entwicklung	<i>Heidmarie Wiecek-Zeul</i>	SPD

16. Wahlperiode (2005–2009): 1. Kabinett *Merkel*

Das 1., seit November 2005 amtierende, Kabinett von Bundeskanzlerin *Angela Merkel* besteht zu Beginn der Wahlperiode aus 15 Ressorts, d. h. aus zwei Ressorts mehr als das 2. Kabinett von Bundeskanzler *Schröder*.

Folgende Veränderungen treten mit Wirkung vom 22. November 2005 in Kraft: (1.) Das bisherige Bundesministerium für Wirtschaft und Arbeit wird umbenannt in Bundesministerium für Wirtschaft und Technologie. (2.) Das Bundesministerium für Gesundheit und Soziale Sicherung wird zum Bundesministerium für Gesundheit. (3.) Aufgrund der Neuzuschneidung der Aufgabenbereiche wird das Bundesministerium für Arbeit und Soziales gebildet. (4.) Der Chef des Bundeskanzleramtes erhält – wie zuletzt im 1. Kabinett Schröder bis 31.7.1999 – Ministerrang (Minister für besondere Aufgaben).

Ressort	Kabinettsmitglied	Partei
Bundeskanzlerin	<i>Angela Merkel</i>	CDU
Stellvertreter der Bundeskanzlerin	<i>Franz Müntefering</i> (bis 21.11.2007)	SPD
	<i>Frank-Walter Steinmeier</i> (ab 21.11.2007) (nicht MdB)	SPD
Bundesminister für besondere Aufgaben	<i>Thomas de Maizière</i> (nicht MdB)	CDU
Bundesminister des Auswärtigen	<i>Frank-Walter Steinmeier</i> (nicht MdB)	SPD
Bundesminister des Innern	<i>Wolfgang Schäuble</i>	CDU
Bundesminister der Justiz	<i>Brigitte Zypries</i>	SPD
Bundesminister der Finanzen	<i>Peer Steinbrück</i> (nicht MdB)	SPD
Bundesminister für Wirtschaft und Technologie	<i>Michael Glos</i> (bis 10.2.2009)	CSU
	<i>Karl-Theodor Freiherr zu Guttenberg</i> (ab 10.2.2009)	CSU
Bundesminister für Arbeit und Soziales	<i>Franz Müntefering</i> (bis 21.11.2007) ³	SPD
	<i>Olaf Scholz</i> (ab 21.11.2007)	SPD
Bundesminister für Ernährung, Landwirtschaft und Verbraucherschutz	<i>Horst Seehofer</i> (bis 27.10.2008)	CSU

³ Rücktrittserklärung am 13.11.2007.

Ressort	Kabinettsmitglied	Partei
	<i>Ilse Aigner</i> (ab 31.10.2008)	CSU
Bundesminister der Verteidigung	<i>Franz Josef Jung</i>	CDU
Bundesminister für Familie, Senioren, Frauen und Jugend	<i>Ursula von der Leyen</i> (nicht MdB)	CDU
Bundesminister für Gesundheit	<i>Ulla Schmidt</i>	SPD
Bundesminister für Verkehr, Bau- und Stadtentwicklung	<i>Wolfgang Tiefensee</i> (nicht MdB)	SPD
Bundesminister für Umwelt, Naturschutz und Reaktorsicherheit	<i>Sigmar Gabriel</i>	SPD
Bundesminister für Bildung und Forschung	<i>Annette Schavan</i>	CDU
Bundesminister für wirtschaftliche Zusammenarbeit und Entwicklung	<i>Heidemarie Wieczorek-Zeul</i>	SPD

17. Wahlperiode (2009–2013): 2. Kabinett **Merkel**

Das 2., seit Oktober 2009 amtierende, Kabinett von Bundeskanzlerin *Angela Merkel* bestand aus 15 Ressorts und blieb organisatorisch unverändert zum Kabinett der 16. Wahlperiode.

Ressort	Kabinettsmitglied	Partei
Bundeskanzlerin	<i>Angela Merkel</i>	CDU
Stellvertreter der Bundeskanzlerin	<i>Guido Westerwelle</i> (bis 16.5.2011)	FDP
	<i>Philipp Rösler</i> (nicht MdB) (ab 16.5.2011)	FDP
Bundesminister für besondere Aufgaben	<i>Ronald Pofalla</i>	CDU
Bundesminister des Auswärtigen	<i>Guido Westerwelle</i>	FDP
Bundesminister des Innern	<i>Thomas de Maizière</i> (bis 3.3.2011)	CDU
	<i>Hans-Peter Friedrich</i> (ab 3.3.2011)	CSU
Bundesminister der Justiz	<i>Sabine Leutheusser-Schnarrenberger</i>	FDP
Bundesminister der Finanzen	<i>Wolfgang Schäuble</i>	CDU

Ressort	Kabinettsmitglied	Partei
Bundesminister für Wirtschaft und Technologie	<i>Rainer Brüderle</i> (bis 12.5.2011)	FDP
	<i>Philipp Rösler</i> (nicht MdB) (ab 12.5.2011)	FDP
Bundesminister für Arbeit und Soziales	<i>Franz Josef Jung</i> (bis 30.11.2009)	CDU
	<i>Ursula von der Leyen</i> (ab 30.11.2009)	CDU
Bundesminister für Ernährung, Landwirtschaft und Verbraucherschutz	<i>Ilse Aigner</i>	CSU
Bundesminister der Verteidigung	<i>Karl Theodor zu Guttenberg</i> (bis 3.3.2011)	CSU
	<i>Thomas de Maizière</i> (ab 3.3.2011)	CDU
Bundesminister für Familie, Senioren, Frauen und Jugend	<i>Ursula von der Leyen</i> (bis 30.11.2009)	CDU
	<i>Kristina Schröder</i> ⁴ (ab 30.11.2009)	CDU
Bundesminister für Gesundheit	<i>Philipp Rösler</i> (nicht MdB) (bis 12.5.2011)	FDP
	<i>Daniel Bahr</i> (ab 12.5.2011)	FDP
Bundesminister für Verkehr, Bau- und Stadtentwicklung	<i>Peter Ramsauer</i>	CSU
Bundesminister für Umwelt, Naturschutz und Reaktorsicherheit	<i>Norbert Röttgen</i> (bis 22.5.2012)	CDU
	<i>Peter Altmaier</i> (ab 22.5.2012)	CDU
Bundesminister für Bildung und Forschung	<i>Annette Schavan</i> (bis 14.2.2013)	CDU
	<i>Johanna Wanka</i> (nicht MdB) (ab 14.2.2013)	CDU
Bundesminister für wirtschaftliche Zusammenarbeit und Entwicklung	<i>Dirk Niebel</i>	FDP

⁴ Namenswechsel: bis 12.2.2010 *Kristina Köhler*.

18. Wahlperiode (2013–): 3. Kabinett *Merkel*

Das 3., seit 17. Dezember 2013 amtierende, Kabinett von Bundeskanzlerin *Angela Merkel* bestand zu Beginn der Wahlperiode aus 15 Ressorts und wies organisatorisch im Vergleich zum Kabinett der 17. Wahlperiode einige Veränderungen auf, die in fünf Ressorts auch durch die veränderte Namensgebung deutlich gemacht wurden. Ferner wurden (1.) dem Bundesministerium für Wirtschaft und Energie aus dem Geschäftsbereich des Bundesministeriums des Innern die Zuständigkeit des Beauftragten der Bundesregierung für die neuen Bundesländer übertragen, (2.) aus dem Geschäftsbereich des Bundesministeriums für Verkehr und digitale Infrastruktur die Zuständigkeiten für Energieeinsparung, aus dem Geschäftsbereich des Bundesministeriums für Umwelt, Naturschutz, Bau und Reaktorsicherheit die Zuständigkeiten für die Energiewende einschließlich der mit der Energiewende verbundenen Aspekte des Klimaschutzes. (3.) Dem Bundesministerium der Justiz und für Verbraucherschutz wurde aus dem Geschäftsbereich des Bundesministeriums für Ernährung und Landwirtschaft die Zuständigkeit für Verbraucherpolitik übertragen. (4.) Der Verbraucherschutz im Bereich Ernährung und Lebensmittel verblieb im Bundesministerium für Ernährung und Landwirtschaft. (5.) Dem Bundesministerium für Verkehr und digitale Infrastruktur werden aus dem Geschäftsbereich des Bundesministeriums für Wirtschaft und Energie die Zuständigkeiten übertragen für TK-Wirtschaft, Breitbandstrategie sowie Telekommunikationsrecht. (6.) Dem Bundesministerium für Umwelt, Naturschutz, Bau und Reaktorsicherheit wurden aus dem Geschäftsbereich des Bundesministeriums für Verkehr und digitale Infrastruktur die Zuständigkeiten für Bauwesen, Bauwirtschaft und Bundesbauten sowie Stadtentwicklung, Wohnen, Ländliche Infrastruktur und öffentliches Baurecht übertragen.

Ressort	Kabinettsmitglied	Partei
Bundeskanzlerin	<i>Angela Merkel</i>	CDU
Stellvertreter der Bundeskanzlerin	<i>Sigmar Gabriel</i>	SPD
Bundesminister für besondere Aufgaben	<i>Peter Altmaier</i>	CDU
Bundesminister des Auswärtigen	<i>Frank Walter Steinmeier</i>	SPD
Bundesminister des Innern	<i>Thomas de Maizière</i>	CDU
Bundesminister der Justiz und für Verbraucherschutz	<i>Heiko Maas</i>	SPD
Bundesminister der Finanzen	<i>Wolfgang Schäuble</i>	CDU
Bundesminister für Wirtschaft und Energie	<i>Sigmar Gabriel</i>	SPD
Bundesminister für Arbeit und Soziales	<i>Andrea Nahles</i>	SPD
Bundesminister für Ernährung und Landwirtschaft	<i>Hans-Peter Friedrich</i> (bis 17.2.2014)	CSU
	<i>Christian Schmidt</i> (ab 17.2.2014)	CSU
Bundesminister der Verteidigung	<i>Ursula von der Leyen</i>	CDU

Ressort	Kabinettsmitglied	Partei
Bundesminister für Familie, Senioren, Frauen und Jugend	<i>Manuela Schwesig</i> (nicht MdB)	SPD
Bundesminister für Gesundheit	<i>Hermann Gröhe</i>	CDU
Bundesminister für Verkehr und digitale Infrastruktur	<i>Alexander Dobrindt</i>	CSU
Bundesminister für Umwelt, Naturschutz, Bau und Reaktorsicherheit	<i>Barbara Hendricks</i>	SPD
Bundesminister für Bildung und Forschung	<i>Johanna Wanka</i> (nicht MdB)	CDU
Bundesminister für wirtschaftliche Zusammenarbeit und Entwicklung	<i>Gerd Müller</i>	CSU

□ Angaben für den Zeitraum bis 1990 s. **Datenhandbuch 1949 – 1999**, Kapitel 6.2.