

Aigner, Ilse, CSU

President of the Bavarian State Parliament

Personal details

Born 07 December 1964
in Feldkirchen-Westerham
Personal status Unmarried
Religion Roman Catholic
Homepage <http://www.ilse-aigner.de>

Parliamentary duties and other posts

- President of the Bavarian State Parliament
- Member of the Presidium
- Member of the Council of Elders
- Chairwoman of the Committee for the Election of Judges

Member of the Bavarian State Parliament:
15 October 1994 to 27 September 1998
Since 07 October 2013

Profile

1981: *Mittlere Reife* [intermediate school leaving certificate] from Wilhelm-Leibl-Realschule Bad Aibling; 1985: Qualified as a radio and television technician; 1985-1988: Professional experience at parents' electrical business; 1990: Qualified as certified electrical engineering technician; 1990-1994: Electrical systems development for helicopters at eurocopter.

Since 1985: Member of the Christian Social Union; Since 1987: Member of the *Frauen Union*; Since 1995: Party Chairwoman and District Chairwoman of the CSU in Upper Bavaria; Since 2007: Member of the CSU Presidium; Since 2011: Chairwoman of the CSU in Upper Bavaria. 1990-1998: Member of Feldkirchen-Westerham local council; 1990-1999 Member of Rosenheim council; 1994-1998: Member of the Bavarian State Parliament; 1998-2013: Member of the German Bundestag; 2008-2013: Federal Minister of Food, Agriculture and Consumer Protection; Since October 2013: Member of the Bavarian State Parliament; 2013-2018: Bavarian State Minister of Economic and Media Affairs, Energy and Technology; March-November 2018 Bavarian State Minister of Housing, Building and Transport; 2013-2018: Deputy Minister-President of Bavaria.

Bavarian State Parliament

Honorary posts:

Since 1995: Vice President of the *Landesverband Oberbayern im Bund Deutscher Karneval* Upper Bavarian carnival association;

2001-2009: Chairwoman of the Bavarian Red Cross *Wasserwacht* lifeguard service;

Since 2004: Member of the board of trustees of the Deutsches Museum in Munich;

Since 2009: Chairwoman of the *Förderverein* [friends association] of Caritas Kinderdorf Irschenberg.

Honours:

Bayerischer Verdienstorden [Bavarian Order of Merit] and *Bayerische Verfassungsmedaille* [Bavarian Constitution Medal]

Contact details

Büro der Landtagspräsidentin
Maximilianeum
81627 München
Telephone: +49 89 4126-2100
Fax: +49 89 4126-1100
[ilse.aigner\(at\)bayern.landtag.de](mailto:ilse.aigner(at)bayern.landtag.de)

Stimmkreisbüro Ilse Aigner
Dietramszeller Straße 44
83624 Otterfing
Telephone: +49 8024 3031400
Fax: +49 8024 3031401
[stimmkreis\(at\)ilse-aigner.de](mailto:stimmkreis(at)ilse-aigner.de)

Abgeordnetenbüro Ilse Aigner
Max-Planck-Str. 1
81675 München
Telephone: +49 89 4126-2686
Fax: +49 89 4126-1686
[ilse.aigner\(at\)csu-mdl.de](mailto:ilse.aigner(at)csu-mdl.de)