

2. List showing names of Members of Planning Commission

Sl.No.	Name (S/Shri)	From	To
1.	V.T. Krishnamachari	26.03.50	15.02.53
2.	G.L. Mehta	28.03.50	28.08.52
3.	R.K. Patil	28.03.50	10.11.51
4.	C.D. Deshmukh Minister of Finance	28.03.50	24.07.56
5.	Smt. Durgabai Deshmukh	23.06.52	01.03.54
6.	K.C. Neogy	21.05.53	15.07.58
7.	Prof. P.C. Mahalanobis	31.1.55	01.09.67
8.	Dr. J.C. Ghosh	18.05.55	21.05.59
9.	T.T. Krishnamachari (Minister without Portfolio and later Minister of Finance)	01.09.56 09.09.62	18.02.58 03.12.65
10	C.M. Trivedi	28.10.57	01.12.63
11	Morarji Desai Minister of Finance	22.03.58	21.08.63
12	Shriman Narayan	15.07.58	19.11.64
13	Shri T.N. Singh	10.09.58	02.03.67
14	Dr. A.N. Khosla	18.12.59	15.09.62
15	Vishnu Sahai	15.04.62	8.09.67
16.	Tarlok Singh	08.09.62	08.09.67
17	Prof. M.S. Thacker	06.10.62	11.09.67

Sl.No.	Name (S/Shri)	From	To
18	Prof. V.K.R.V. Rao	03.05.63	24.12.66
19	Swaran Singh (Minister of Agriculture)	08.09.63	23.11.66
20	S.G. Barve	21.04.63	19.12.66
21.	Sachindra Chaudhuri (Minister of Finance)	24.01.66	12.03.67
22.	Y.B. Chavan (Minister of Home Affairs and later Minister of Finance and also External Affairs)	14.12.66	10.10.74
23.	R. Venkataraman	04.08.67	01.07.71
24.	Pitamber Pant	04.09.67	02.12.71
25.	B. Venkatappaih	16.09.67	31.05.71
26.	Dr. B.D. Nagchaudhuri	03.10.67	30.06.70
27.	Prof. S. Chakravarty	07.06.71	04.07.77
28.	Dr. B.S. Minhas	22.06.71	13.02.74
29.	M.S. Pathak	01.03.72	02.01.75
30.	B. Sivaraman	31.03.73	31.03.79
31.	V.G. Rajadhyaksha	27.05.77	15.02.80
32.	Prof. Raj Krishna	07.06.77	17.08.79
33.	Dr. J.D. Sethi	24.07.78	15.02.80
34.	G.V.K. Rao	01.04.79	15.02.80
35.	Dr. M.S. Swaminathan	03.04.80	06.04.82
36	Mohd. Fazal	07.04.80	10.01.85

Sl.No.	Name (S/Shri)	From	To
37	Dr. C.H. Hanumantha Rao	19.04.82	18.04.86
38	Prof. A.M. Khusro	11.11.82	10.01.85
39.	Prof. M.G.K. Menon	01.05.82	17.12.89
40	Abid Hussain	15.01.85	22.12.89
41	Hiten Bhaya	21.01.85	22.12.89
42.	Dr. Raja J. Chelliah	16.01.85	22.12.89
43.	Dr. Y.K. Alagh	02.02.87	19.03.90
44.	V.P. Singh		
	Minister of Finance	11.01.85	04.02.87
	Minister of Defence	05.02.87	12.04.87
45.	Buta Singh		
	Minister of Agriculture	26.08.85	24.06.86
	Minister of Home Affairs	25.06.86	
46.	G.S. Dhillon Minister of Agriculture	25.06.86	04.02.88
47.	Prof. P.N. Srivastava	01.05.87	22.12.89
48.	P. Shiv Shankar Minister of Human Resources Development	01.08.88	02.12.89
49.	J. Vengal Rao Minister of Industry	01.08.88	02.12.89
50.	S.B. Chavan		
	Minister of Finance	30.06.81	19.07.84
	Member	01.08.88	

Sl.No.	Name (S/Shri)	From	To
51.	Vasant Sathe Minister of Energy	01.08.88	02.12.89
52.	B. Shankaranand Minister of Law and Justice Minister of Water Resources	01.08.88	02.12.89
53.	Z.R. Ansari Minister of Environment & Forests	01.08.88	02.12.89
54.	Bhajan Lal Minister of Agriculture	15.02.88	02.12.89
55.	Biren Singh Engti Minister of State for Planning Programme Implementation	15.02.88	02.12.89
56.	J.D. Sethi	26.12.89	13.11.90
57.	Dr. A. Vaidyanathan	26.12.89	13.11.90
58.	Arun Ghosh	26.12.89	13.11.90
59.	L.C.Jain	26.12.89	13.11.90
60.	Dr. Rajni Kothari	26.12.89	13.11.90
61.	T.N. Seshan	23.12.89	13.11.90
62.	Smt. Ela Bhatt	23.12.89	13.11.90
63.	Rahmatullah Ansari	03.01.90	13.11.90
64.	Dr. Har Swaroop Singh	03.01.90	13.11.90
65.	Dr. D. Swaminathan	22.12.90	06.07.91
		07.08.91	15.08.96
66.	Prof. S.R. Hashim	12.12.90	24.06.91
67.	Prof. Sher Singh	12.12.90	24.06.91

Sl.No.	Name (S/Shri)	From	To
68.	Smt. Jyotsna Ben Shah	14.12.90	24.06.91
69.	Prof. C.N.R. Rao	20.12.90	24.06.91
70	Prof. G.S. Bhalla	12.12.90	02.07.91
71	Dr. Manmohan Singh Finance Minister	07.08.91	15.05.96
72	Sharad Pawar Defence Minister	17.08.91	
73	Balram Jakhar Agriculture Minister	17.08.91	
74	Dr. V. Krishnamurthy	20.08.91	26.07.92
75.	Dr. C. Rangarajan	21.08.91	21.12.92
76.	Dr. S.Z. Qasim	20.08.91	26.12.96
77.	Dr. Jayant Patil	21.08.91	31.07.96
78.	Miss Mira Seth	25.05.93	02.09.96
79.	Prof. G.V. Ramakrishna	19.01.94	14.09.96
80.	N.R. Ranganathan Member- Secretary	01.07.95	31.05.96
81.	P. Chidambaram	31.07.96	20.04.97
	Finance Minister	06.05.97	19.03.98
82.	Chaturanan Mishra Agriculture Minister	31.07.96	19.03.98
83.	Dr. Y.K. Alagh Minister of State for Planning & Programme Implementation	29.06.96	11.06.97

Sl.No.	Name (S/Shri)	From	To
	Minister of State for S&T and Power	12.06.97	19.03.98
84.	Dr. (Smt.) Chitra Naik	22.08.91	21.03.98
85.	Prof. J.S. Bajaj	21.08.91	15.05.98
86	Dr. Arjun K. Sengupta (Member-Secy.: 14.10.93 to 30.6.95)	14.10.93	25.05.98
87	Dr. S.R. Hashim (Member- Secy) Member	01.08.96 20.01.98 06.02.99	19.01.98 05.02.99 26.02.02
88	S.P. Shukla	02.08.96	21.03.98
89	Dr. M.R. Srinivasan	07.08.96	05.05.98
90	Dr. G. Thimmaiah	16.08.96	21.03.98
91.	Dr. Bimal Jalan Member- Secretary	09.08.96	22.11.97
92.	Smt. Ratanamala Savanoor Minister of State for Planning & Programme Imp.	12.06.97	19.03.98
93.	Montek Singh Ahluwalia	19.08.98	03.07.01
94.	Jaswant Singh Minister of Finance	04.02.99	22.05.04
95.	Yashwant Sinha Minister of External Affairs	04.02.99	22.05.04
96.	Ram Naik Minister of State for Planning & Programme Imp.	19.02.99	12.10.99
97.	Dr. S.P. Gupta	05.02.99	17.06.04

Sl.No.	Name (S/Shri)	From	To
98.	Dr. S.R. Hashim	06.02.99	25.2.00
99.	Dr. D.N. Tewari	10.2.99	17.06.04
100	Bangaru Laxman Minister of State for Planning	08.11.99	21.11.99
101	Arun Shourie Minister of State for Planning	22.11.99	01.09.01
102	Som Pal	26.11.99	10.02.04
103	Dr. K. Venkatsubramanian	26.11.99	17.06.04
104	Kamaluddin Ahmed	19.08.00	14.07.03
105.	N.K.Singh	01.05.01	17.06.04
106	S.B. Mookherjee Minister of State for Planning and Programme Implementation	29.01.03	22.05.04
107.	Arjun Singh Minister of Human Resource Development	17.6.04	Continuing
108.	Sharad Pawar Minister for Agriculture and Consumer Affairs, Food and Public Distribution	17.6.04	Continuing
109.	Lalu Prasad Minister of Railways	17.6.04	Continuing
110.	P.Chidambaram Minister of Finance	17.6.04	Continuing
111.	Dayanidhi Maran Minister of Communications & Information Technology	17.6.04	Continuing

Sl.No.	Name (S/Shri)	From	To
112.	M.V. Rajashekharan Minister of State for Planning	17.6.04
107.	V. Narayanasamy Minister of State for Planning
113.	Dr. Kirit Parikh	21.06.04	05.06.2009
114.	Prof. Abhijit Sen	02.07.04	05.06.2009
115.	Dr. V.L. Chopra	28.07.04	05.06.2009
116.	Dr. Bhalchandra Mungekar	05.07.04	05.06.2009
117.	Dr.(Ms.) Syeda Hameed	28.06.04	06.06.2009
118.	B.N. Yugandhar	12.07.04	05.06.2009
119.	Anwar-ul-Hoda	01.07.04	05.06.2009
108.	V. Narayanasamy Minister of State for Planning	Continuing
109.	B K Chaturvedi	06.06.2009	Continuing
110.	Prof. Abhijit Sen	06.06.2009	Continuing
107.	Dr.(Ms.) Syeda Hameed	06.06.2009	Continuing
111.	Arun Maira	23.07.2009	Continuing
112.	Mihir Shah	10.06.2009	Continuing
113.	K.Kasturirangan	09.07.2009	Continuing
114.	Narendra Jadhav	16.06.2009	Continuing
115.	Saumitra Chaudhuri	08.06.2009	Continuing