

PRESENT COMPOSITION OF THE SOUTHERN ZONAL COUNCIL

CHAIRMAN : SHRI RAJNATH SINGH, HOME MINISTER

**VICE-CHAIRMAN : SHRI PINARAYI VIJAYAN,
CHIEF MINISTER, KERALA
(11.07.2016 – 10.07.2017)**

Name of the State	Members of the Council Nominated under Section 16(1)(b) of S.R. Act		Advisers of the Council nominated under Section 16(4) of S.R. Act	
KERALA	1.	Shri Pinarayi Vijayan, Chief Minister (Vice-Chairman, Southern Zonal Council)	1.	Shri S.M. Vijayanand, Chief Secretary (Secretary, Southern Zonal Council)
	2.	Shri E. Chandrasekharan, Minister for Revenue & Housing	2.	Smt. Nalini Netto, Additional Chief Secretary(Home & Vig.)
	3.	Dr. T.M. Thomas Isaac, Minister for Finance & Coir		-
ANDHRA PRADESH	1.	Shri Chandrababu Naidu, Chief Minister	1.	Shri Satya Prakash Tucker, Chief Secretary
	2.	Shri K.E. Krishna Murthy, Deputy Chief Minister (Revenue)	2.	Shri L.V. Subramanyam, Special Chief Secretary, Youth Advancement, Sports & Culture Department
	3.	Shri Yanamala Ramakrishnudu, Minister for Finance		-
KARNATAKA	1.	Shri Siddaramaiah, Chief Minister	1.	Shri Subhash Chandra Khuntia, Chief Secretary
	2.	Shri R.V. Deshpande, Minister for Higher Education and Tourism	2.	Smt. K. Ratna Prabha, Additional Chief Secretary
	3.	Smt. Umashree, Minister for Women and Child Development, Kannada and Culture		-
TAMIL NADU	1.	Shri O. Panneerselvam, Chief Minister	1.	Smt. Girija Vaidyanathan, Chief Secretary
	2.	Shri Dindigul C. Sreenivasan, Minister for Forests	2.	Shri Apurva Varma, Principal Secretary, Home, Prohibition and Excise Department

	3.	Shri Edappadi K. Palaniswami, Minister for Public Works, Highways and Minor Ports		-
TELANGANA	1.	Shri K. Chandrasekhara Rao, Chief Minister	1.	Shri K. Pradeep Chandra, Chief Secretary
	2.	Shri Naini Narsimha Reddy, Minister for Home & Labour	2.	
	3.	Shri Etela Rajender, Minister for Finance & Civil Supplies		-
PUDUCHERRY	1.	Shri V. Narayanasamy, Chief Minister	1.	Shri Manoj Kumar Parida, Chief Secretary
	2.	Ms. Kiran Bedi, Lt. Governor		-
ANDAMAN & NICOBAR ISLANDS			1.	Shri Jagdish Mukhi, Lt. Governor (Special Invitee)
LAKSHADWEEP			1.	Shri Farooq Khan, Administrator (Special Invitee)
NITI AAYOG		-	1.	Additional Secretary
INTER STATE COUNCIL SECRETARIAT		-	1.	Smt. Naini Jayaseelan, Secretary (Permanent Invitee)

...