

Irak		
Premierminister		
Amtszeit	Name	Bemerkungen
11.11.1920 - 20.11.1922	Abd Al-Rahman Al-Gillani (1841 - 1927)	
20.11.1922 - 22.11.1923	Abd al-Muhsin as-Sa'dun (02.05.1879 - 13.11.1929)	
22.11.1923 - 02.08.1924	Ja'far Pasha al-Askari (15.09.1885 - 29.10.1836)	
02.08.1924 - 26.06.1925	Yasin al-Hashimi (1894 - 1937)	
26.06.1925 - 21.11.1926	Abd al-Muhsin as-Sa'dun (02.05.1879 - 13.11.1929)	
21.11.1926 - 11.01.1928	Ja'far Pasha al-Askari (15.09.1885 - 29.10.1836)	
11.01.1928 - 28.04.1929	Abd al-Muhsin as-Sa'dun (02.05.1879 - 13.11.1929)	
28.04.1929 - 19.09.1929	Tawfiq al-Suwaidi (09.04.1892 - 15.10.1968)	
19.09.1929 - 13.11.1929	Abd al-Muhsin as-Sa'dun (02.05.1879 - 13.11.1929)	
18.11.1929 - 23.03.1930	Naji al-Suwaydi (1882 - 1942)	
23.03.1930 - 03.11.1932	Nuri Pasha al-Said (23.10.1888 - 15.07.1958)	
03.11.1932 - 20.03.1933	Muhammad Naji Shawkat (1893 - 11.05.1980)	
20.03.1933 - 09.11.1933	Rashid Ali al-Gaylani (1892 - 28.08.1965)	
09.11.1933 - 27.08.1934	Jamil al-Midfai (1890 - 1958)	
27.08.1934 - 04.03.1935	Ali Jawdat al-Aiyubi (1886 - 03.03.1969)	
04.03.1935 - 17.03.1935	Jamil al-Midfai (1890 - 1958)	
17.03.1935 - 30.10.1936	Yasin al-Hashimi (1894 - 1937)	
30.10.1936 - 17.08.1937	Hikmat Sulayman (1889 - 16.06.1964)	
17.08.1937 - 25.12.1938	Jamil al-Midfai (1890 - 1958)	
25.12.1938 - 31.03.1940	Nuri Pasha al-Said (23.10.1888 - 15.07.1958)	
31.03.1940 - 03.02.1941	Rashid Ali al-Gaylani (1892 - 28.08.1965)	
03.02.1941 - 13.04.1941	Taha al-Hashimi (1888 - 1961)	
13.04.1941 - 30.05.1941	Rashid Ali al-Gaylani (1892 - 28.08.1965)	
04.06.1941 - 10.10.1941	Jamil al-Midfai (1890 - 1958)	
10.10.1941 - 04.06.1944	Nuri Pasha al-Said (23.10.1888 - 15.07.1958)	
04.06.1944 - 23.02.1946	Hamdi al-Pachachi (1886 - 28.03.1948)	
23.02.1946 - 01.06.1946	Tawfiq al-Suwaidi (09.04.1892 - 15.10.1968)	
01.06.1946 - 21.11.1946	Arshad Pasha al-Umari (03.04.1888 - 1971)	
21.11.1946 - 29.03.1947	Nuri Pasha al-Said (23.10.1888 - 15.07.1958)	
29.03.1947 - 29.01.1948	Salih Jabr (1896 - 1957)	
29.01.1948 - 26.06.1948	Muhammad as-Sadr (1882 - 1956)	
26.06.1948 - 06.01.1949	Muzahim Ameen al-Pachachi (1890 - 1982)	
06.01.1949 - 10.12.1949	Nuri Pasha al-Said (23.10.1888 - 15.07.1958)	
10.12.1949 - 05.02.1950	Ali Jawdat al-Aiyubi (1886 - 03.03.1969)	
05.02.1950 - 15.09.1950	Tawfiq al-Suwaidi (09.04.1892 - 15.10.1968)	
15.09.1950 - 12.07.1952	Nuri Pasha al-Said (23.10.1888 - 15.07.1958)	
12.07.1952 - 23.11.1952	Mustafa Mahmood Al-Umari (1894 - 1962)	
23.11.1952 - 29.01.1953	Nureddin Mahmud (1899 - 1981)	
29.01.1953 - 17.09.1953	Jamil al-Midfai (1890 - 1958)	
17.09.1953 - 29.04.1954	Muhammad Fadhel al-Jamali (20.04.1903 - 24.05.1997)	
29.04.1954 - 04.08.1954	Arshad Pasha al-Umari (03.04.1888 - 1971)	
04.08.1954 - 20.06.1957	Nuri Pasha al-Said (23.10.1888 - 15.07.1958)	
20.06.1957 - 15.12.1957	Ali Jawdat al-Aiyubi (1886 - 03.03.1969)	
15.12.1957 - 03.03.1958	Abdul-Wahab Mirjan (1909 - 15.03.1964)	
03.03.1958 - 18.05.1958	Nuri Pasha al-Said (23.10.1888 - 15.07.1958)	
18.05.1958 - 14.07.1958	Ahmad Mukhtar Baban (1900 - 24.10.1976)	
14.07.1958 - 08.02.1963	Abd al-Karim Qasim (21.11.1914 - 09.02.1963)	
08.02.1963 - 18.11.1963	Ahmad Hasan al-Bakr (01.07.1914 - 04.10.1982)	
20.11.1963 - 06.09.1965	Tahir Yahya (1916 - 1986)	
06.09.1965 - 21.09.1965	Arif Abd ar-Razzaq (1921 - 30.03.2007)	
21.09.1965 - 09.08.1966	Abd ar-Rahman al-Bazzaz (20.02.1913 - 28.06.1973)	
09.08.1966 - 10.05.1967	Naji Talib (1917 - 23.03.2012)	
10.05.1967 - 10.07.1967	Abd ar-Rahman Muhammad Arif (14.04.1916 - 24.08.2007)	
10.07.1967 - 17.07.1968	Tahir Yahya (1916 - 1986)	

Amtszeit	Name	Bemerkungen
17.07.1968 - 30.07.1968	Abd ar-Razzaq an-Naif (1934 - 10.07.1978)	
31.07.1968 - 16.07.1979	Ahmad Hasan al-Bakr (01.07.1914 - 04.10.1982)	gleichzeitig Präsident
16.07.1979 - 23.03.1991	Saddam Hussein (28.04.1937 - 30.12.2006)	gleichzeitig Präsident
23.03.1991 - 13.09.1991	Sa'dun Hammadi (22.06.1930 - 14.03.2007)	
16.09.1991 - 05.09.1993	Mohammed Hamza az-Zubeidi (1938 - 02.12.2005)	
05.09.1993 - 29.05.1994	Ahmad Husayn Khudayir as-Samarrai (* 02.07.1941)	
29.05.1994 - 09.04.2003	Saddam Hussein (28.04.1937 - 30.12.2006)	gleichzeitig Präsident
13.07.2003 - 31.07.2003	Mohammad Bahr al-Ulloum (17.12.1927 - 07.04.2015)	
01.08.2003 - 31.08.2003	Ibrahim al-Eshaiker al-Jaafari (* 25.03.1947)	
01.09.2003 - 30.09.2003	Ahmed Abdel Hadi Chalabi (30.10.1944 - 03.11.2015)	
01.10.2003 - 31.10.2003	Ayad Allawi (* 31.05.1944)	
01.11.2003 - 30.11.2003	Jalal Talabani (12.11.1933 - 03.10.2017)	
01.12.2003 - 31.12.2003	Abdul Aziz al-Hakim (01.01.1953 - 26.08.2009)	
01.01.2004 - 31.01.2004	Adnan al-Pachachi (14.05.1923 - 17.11.2019)	
01.02.2004 - 29.02.2004	Mohsen Abdel Hamid (* 1937)	
01.03.2004 - 31.03.2004	Mohammad Bahr al-Ulloum (17.12.1927 - 07.04.2015)	
01.04.2004 - 30.04.2004	Masoud Barzani (* 16.08.1946)	
01.05.2004 - 17.05.2004	Ezzedine Salim (23.03.1941 - 17.05.2004)	
17.05.2004 - 01.06.2004	Ghazi Mashal Ajil al-Yawer (* 11.03.1958)	
01.06.2004 - 03.05.2005	Ayad Allawi (* 31.05.1944)	amtierend
03.05.2005 - 20.05.2006	Ibrahim al-Eshaiker al-Jaafari (* 25.03.1947)	
20.05.2006 - 08.09.2014	Nouri Kamil Mohammed Hasan al-Maliki (* 20.06.1950)	
08.09.2014 - 25.10.2018	Haider Jawad Kadhim Al-Abadi (* 25.04.1952)	
25.10.2018 - 01.12.2019	Adil Abdul-Mahdi al-Muntafiki (* 1942)	