

Dönem : 5
Toplantı : 1

MİLLET MECLİSİ S. Sayısı : 87

5434 Sayılı TC Emekli Sandığı Kanununun 68 nci Maddesinin Değiştirilmesine ve Bu Kanuna Bir Geçici Madde Eklenmesine Dair Kanun Tasarısı ile C. Senatosu Cumhurbaşkanınca Seçilen Eski Üyesi Bahriye Üçok'un, 5434 Sayılı TC Emekli Sandığı Kanununun 68 nci Maddesine 2 Fıkra Eklenmesine İlişkin Kanun Teklifi ve Plan Komisyonu Raporu. (1/100, 2/4)

TC

Başbakanlık

Kanunlar ve Kararlar

Tetkik Dairesi

Başkanlığı

Sayı : 101-245/04010

7 . 2 . 1978

MİLLET MECLİSİ BAŞKANLIĞINA

Türkiye Büyük Millet Meclisine arzı Bakanlar Kurulunca 3 . 3 . 1978 tarihinde kararlaştırılan «5434 sayılı TC Emekli Sandığı Kanununun 68 nci maddesinin değiştirilmesine ve bu Kanuna bir geçici madde eklenmesine dair kanun tasarısı» ile gerekçesi ilişikte sunulmuştur.

Gereğinin yapılmasını saygıyla arz ederim.

Bülent Ecevit
Başbakan

GENEL GEREKÇE-

5434 sayılı Kanunun Dul - Yetim aylıklarının bağlanma nispetiyle ilgili yürürlükte bulunan 68 nci maddesinde bu nispeti genel olarak dul eşe % 50, çocuklara (Ana, baba dahil) % 25 olarak tespit etmekte, bazı ahvalde çocuklar ile ana veya baba için (aylığa müstehak dul olmaması, çocukların annelerinin ölü olması veya önceki eşten olma gibi sebeplerle) % 30'a yükseltmektedir.

Halen ülkemizde faaliyette olan Sosyal Güvenlik kuruluşlarından Sosyal Sigortalar Kurumu ve Bağ - Kur'da aylığa müstehak bir eş, bir yetim veya iki yetim olması hallerinde bu oranları % 70 ile % 90'a varan oranlarda bulunmaktadır. Kalkınma Plan ve programlarında Sosyal Güvenliğin asgari normlarının birleştirilmesi temenni edildiğinden, TC Emekli Sandığına bağlanan dul ve yetim aylıklarının oranı da diğer Sosyal Güvenlik kurumlarındaki oranlara paralel olarak değiştirilmektedir.

Buna göre, ana - baba veya çocuk olmadığı takdirde, dul karı veya kocaya bağlanacak aylık oranında artış yapılarak, eşler aylığın % 75'inin, eş ile birlikte bir yetim (çocuk veya ana - babadan biri olabilir) kalması halinde de her ikisine birden % 90'ının bağlanması,

Aylığa müstehak dul olmadığı takdirde de yetimlere bağlanan aylık nispetleri aylık bağlanacak yetim sayısı az olması halinde onların da nispetlerinde yükseltme yapılarak bir yetim için % 50, iki yetim için % 80 ve üç yetim kalması halinde % 100 olarak tespit edilerek, emeklinin ölümü halinde geride kalan eş veya çocuklarının aylık nispetleri hayat şartlarına göre ailenin gelirinin imkân nispetinde azalmaması, geride kalan dul veya yetim sayısına göre aylık nispeti tayin edilerek, sağlanmak yoluna gidilmektedir.

TC Emekli Sandığı iştirakçisi bulunan veya kendi hizmetinden ötürü sandıktan emekli, adi malullük, vazife malullüğü aylığı alan dul karılar eşlerinin ölümü halinde eşlerinden de aylığa müstehak olduklarından iki aylıktan hangisi fazla ise o aylığı tercih durumunda kaldıklarından, eşlerinin ölümü sebebiyle ailenin geliri önemli ölçüde azalmaktadır. Bu durumu önlemek için dul kalan karı çalışıyor ise görev aylığı, emekli ise kendi emekli aylığı ile beraber ölen eşinden de % 50 oranında dul aylığı almak durumuna girmektedir.

MADDE GEREKÇELERİ

1 nci madde ile yukarıda genel gerekçede belirtilen durumu 5434 sayılı Kanununun 68 nci maddesi değiştirilmek suretiyle ve aylık bağlama nispetleri mütenasiben fazlaştırılarak sağlanmaktadır.

2 nci madde ile de bu kanuna bir geçici madde eklenerek bu kanunun yürürlüğe gireceği tarihten önce bağlanmış dul - yetim aylıklarının da aynı nispetlere yükseltilmesi sağlanacaktır.

3 ve 4 ncü maddeleri de yürürlük ve yürütme maddesi olarak getirilmektedir.

Millet Meclisi Sayın Başkanlığına

5434 sayılı TC Emekli Sandığı Kanununun 68 nci maddesine 2 fıkra eklenmesine dair 2/624 dosya nolu yasa teklifi seçimin erken bir tarihe alınması nedeniyle sonuçlanamamıştır.

Bu kez aynı yasa teklifimi yeniliyorum.

Gereğinin yapılmasını saygı ile rica ederim.

Bahriye Üçok

C. Senatosu Cumhurbaşkanlığınca
Seçilen Üyesi

Millet Meclisi Başkanlığına

5434 sayılı TC Emekli Sandığı Kanununun 68 nci maddesine 2 fıkra eklenmesine dair kanun teklifimiz gerekçesiyle birlikte ilişikte sunulmuştur.

Gereğine müsaadelerinizi arz ederiz.

Saygılarımızla.

Doç. Dr. Bahriye Üçok

C. Senatosu Cumhurbaşkanınca
Seçilen Üye

C. Bşk. Seçilen Üye
Dr. Şerif Tüten

Tabii Üye
M. Şükran Özkaya

C. S. Denizli Üyesi
Hüseyin Atmaca

Tabii Üye
Emanullah Çelebi

Tabii Üye
Mucip Ataklı

C. Bşk. Seçilen Üye
Muhsin Batur

Tabii Üye
Muzaffer Yurdakuler

İstanbul Milletvekili
Ali Nejat Ölçen

G E R E K Ç E

Karı koca devlet memuru olan çiftlerden biri bir gün eşini yitirdiğinde, her gün güçleşen yaşam koşulları nedeni ile büyük sıkıntılara uğramaktadırlar.

Kadın eşinin yükünü hafifletmek, yuvasına katkıda bulunmak için bir yandan ev işlerini yürütüp bir yandan devlet hizmetinde görev yaptığı halde emeklilik döneminde pek doğal olan bir garantiden yoksun kalmaktadır.

İkisi de emekli olan eşlerden kocanın ölümü halinde kadının ya kendi maaşını, ya da eşinin maaşını tercih etmesi zorunluluğu vardır. Ölen eşin hayatta kalan karısına intikal eden maaşı tam değil yarıdır. Böyle olunca en yüksek emekli maaşına hak kazanmış bir kişinin dul eşine geçen maaşı genel olarak en çok 2 500 lira kadar olacağından, bugünkü geçim standartlarına göre bu para ile ancak ev kirasını, yakacak, aydınlatma masraflarını karşılaması mümkün olacak, yemek, giyecek ve yol masraflarına parası yetmeyecek, kısaca, kurulu ekonomik düzeni bozulacaktır.

30 - 40 yıl devlet hizmetinde çalışan bir kadının, kışın yağmur ve karın altında, kimi kez doğacak çocuğunu da taşıyarak, günde dört kez otobüs, dolmuş bekleyerek ya da yaya olarak işe koşması, sonra eve dönüp gece yarılara kadar ev işlerini düzene koyması gibi çabaların, uğraşların bir karşılığı olarak bir emekli aylığı sağlaması beklenirken, eşini yitirmesinin manevi yıkıntısının yanı sıra bir de geçim sıkıntısı gibi maddi bir sorun ortaya çıkmaktadır.

Oysa devlet hizmetinde çalışan eşler emekli sandığına karşı bütün yasal yükümlülüklerini yerine getirmişlerdir. Aylıkların % 8'i memurdan % 14'ü de çalıştığı dairenden Emekli Sandığına yatırılmak üzere alınmış ve gene yasaya göre, her terfide eskiden 2, şimdi ise 1 maaş farkı gene Emekli Sandığına kesilmiştir. Durum böyle olduğu halde dul kalan eş eğer kendi de devlete hizmet eden, Emekli Sandığına aidat ödeyen bir kişi ise bu aylığın bir kuruşuna bile sahip olamamaktadır. Bu haksız durum sadece memur karı kocadır. Eğer hayatta kalan eş çalışmıyor, evde oturup rahatına bakıyorsa, ya da doktor, avukat, eczacı vbg. ise veya Sosyal Sigorta veya Bağ - Kur'a bağlı ise yani Emekli Sandığı dışında bir kuruluştan gelir sağlıyorsa memur olan eşinin ölümü halinde maaşının yarısını alabilmektedir.

Özetle söylemek gerekirse, ikisi de Emekli Sandığına bağlı olan eşlerden biri ölürse, Emekli Sandığı sağ kalan eşin hakkını kaldırıyor. Böylece 5434 sayılı Yasa, sanki devlet memuru olanların evlenmelerini, yuva kurmalarını önleyici bir tedbir olarak getirilmiş gibi bir anlam kazanıyor.

Demokratik yasaların amacı uygulandıkları toplumların, eşit haklar çerçevesi içinde mutluluklarını ve düzenini sağlamaktır. Düzen ve huzurun, ayırım gözetmeden yurttaşlara eşit haklar sağlamayı gözetmekle gerçekleşeceğini açıklamaya gerek yoktur.

Bu nedenle 5434 sayılı Yasanın 68 nci maddesine C ve Ç bentleri eklenerek değiştirilmesiyle yukarıda açıklanmış olan sosyal problemin bir ölçüde çözümlenmesinin mümkün olacağı açıktır.

Maddeye yeniden eklenecek (C) bendi ile çocukların veya ana - babanın, yaş, ölüm, evlilik gibi hallerinde boşalan hisselerin veya bunların bulunmaması halinde emekli maaşının tamamının sağ kalan eşe verilmesi ve böylece yukarıda açıklanan ekonomik yıkıntının önlenmesi sağlanmak istenmiştir.

C. SENATOSU CUMHURBAŞKANINCA SEÇİLEN ESKİ ÜYESİ BAHRIYE ÜÇOK'UN TEKLİFİ

5434 Sayılı TC Emekli Sandığı Kanununun 68 nci Maddesine 2 Fıkra Eklenmesine Dair Kanun Teklifi

MADDE 1. — 5434 Sayılı Kanunun 68 nci maddesine aşağıdaki 2 fıkra eklenmiştir;

- c) Çocukların yahut ana veya babanın yaş, ölümlü, evlilik sebepleriyle aylıktan düşmeleri halinde, bosalan hisselerle tekabül eden aylıkların tamamı sağ kalanın aylığına eklenir.
- ç) Her ikisi de iştirakçi olan eşlerden dul kalan karı veya kocaya % 50 oranında aylık bağlanır.

MADDE 2. — Bu Kanun yayımı tarihini izleyen ay başında yürürlüğe girer.

MADDE 3. — Bu Kanunu Bakanlar Kurulu yürütür.

Plan Komisyonu Raporu

Millet Meclisi
Plan Komisyonu
Esas No. : 1/100, 2/4
Karar No. : 16

20 . 4 . 1978

Millet Meclisi Başkanlığına

Komisyonumuza sevk edilen «5434 Sayılı TC Emekli Sandığı Kanununun 68 nci maddesinin Değiştirilmesine ve bu kanuna bir geçici madde eklenmesine dair kanun tasarısı ile, Cumhuriyet Senatosu Cumhurbaşkanınca Seçilen Eski Üyesi Bahriye Üçok'un, 5434 Sayılı TC Emekli Sandığı Kanununun 68 nci maddesine iki fıkra eklenmesine ilişkin kanun teklifi» Devlet Bakanı ve Başbakan Yardımcısı, TC Emekli Sandığı ve Maliye Bakanlığı temsilcilerinin de katıldığı toplantıda görüşüldü.

Yürürlükte bulunan 5434 sayılı Yasanın 68 nci maddesi gereğince aylık alanların oranları genel olarak dul eşe % 50, çocuklarına % 25 olarak tespit etmekte, bazı hallerde çocukları ile, ana veya baba için aylığa hak kazanmış dul olmaması, çocukların annelerinin ölü olması veya önceki eşden olma gibi nedenlerle % 30'a yükseltilmektedir. Ayrıca TC Emekli Sandığının iştirakçisi bulunan dul karılar iştirakçi buldukları sürece ölen eşlerinden dul aylığı alamamakta, veya kendi hizmetinden ötürü sözü geçen sandıktan emekli, adi malullük, vazife malullüğü aylığı almakta ve bu takdirde de eşlerinin ölümü halinde, eşlerinden de aylığa müstehak olduklarından iki aylıktan hangisi fazla ise o aylığı tercih durumunda kaldıklarından, her iki halde de eşlerinin ölümü sebebiyle ailenin geliri önemli ölçüde azalmaktadır.

Bu tasarı ile, bu oranlar yükseltilerek hayatta kalan yalnız eşe % 75; bir eş ve bir çocuk kaldığında % 90; bir yetim kaldığında % 50; iki yetim ise % 80; üç yetim ise % 100 oranlarında aylık bağlama ilkesi getirmektedir.

Ayrıca yasa tasarısı ile dul eş emekliye tabi bir görevde çalışıyorsa, kendi görev aylığı yanında, kocasından bağlanacak % 50 dul aylığını, emekli aylığı alıyorsa aynı şekilde kendi emekli aylığı ile beraber % 50 dul aylığını da almaya hak kazanacaktır.

Aynı zamanda tasarıya eklenen geçici madde ile de bu kanun yürürlüğe girdiği tarihten önce kendilerine dul, yetim aylığı bağlanmış olanların da yukarıda belirtilen haklardan aynen faydalandırılması sağlanmaktadır.

Ülkemizde bulunan sosyal güvenlik kuruluşlarından, Sosyal Sigortalar Kurumu ve Bağ - Kur'da aylığa hak kazanmış bir eş, bir yetim veya iki yetim olması hallerinde bu oranları % 70 ile, % 90'a varan oranlarda bulunmaktadır. Kalkınma plan ve programlarında sosyal güvenliğin asgari normlarının birleştirilmesi temenni edildiğinden, TC Emekli Sandığına bağlanan dul ve yetim aylıkları oranının da diğer sosyal güvenlik kurumlarındaki oranlara paralellik getirilmektedir.

Bu gerekçelerin ışığı altında hazırlanan tasarı ve teklif, Komisyonumuzca da olumlu karşılanmış ancak, ilgililerin tümü üzerindeki konuşmalarından sonra, tasarı ve teklifin getirdiklerini daha ayrıntılı bir biçimde incelemek ve üyelere sunmak üzere, 5.4.1978 günlü toplantısında 3 Komisyon üyesinden oluşan bir Alt Komisyona havale edilmiştir.

Anılan komisyon tasarısını esas alan raporunu 19.4.1978 günlü toplantımızda Başkanlık Divanına sunmuştur.

Komisyonumuzda görüşmelere tasarı esas alınarak, maddelerin müzakeresine geçilmiştir.

Tasarının çerçeve 1 nci maddeye bağlı 68 nci maddenin son paragrafındaki «yükseltilmesi gereken» sözcüğünün «yükseltmesini gerektiren» şeklinde değiştirilerek,

Çerçeve 2 nci maddeye bağlı, geçici madde ile, yürürlük ve yürütmeyi düzenleyen 3 ve 4 ncü maddeler aynen kabul edilmiştir.

Tasarı, içeriğinin geniş ve yaygın emekli - dul kesimini ekonomik açıdan ilgisini dikkate alan Komisyonumuz, Genel Kurulda öncelikle görüşülmesine karar vermiştir.

Genel Kurulun olurlarının sağlanması için, Yüksek Başkanlığa sunulur. Saygılarımızla.

Başkan
Tekirdağ
Yılmaz Alpaslan

Başkanvekili
Aydın
Muharrem Sökeli

Sözcü
İstanbul
Sevil Korum

Kâtip
Trabzon
Ertöz Vahit Suiçmez

Adana
M. Kemal Küçtepepınar

Balıkesir
Necati Cebe

Bolu
Halûk Karabörklü

Çanakkale
Orhan Çaneri

Diyarbakır
M. Yaşar Göçmen
İmzada bulunamadı

İstanbul
Ali Nejat Ölçen
İmzada bulunamadı

İstanbul
Metin Tüzün

Kars
Doğan Araslı

Kastamonu
Sabri Tıgıt

Kırklareli
Mehmet Dedeoğlu

Konya
Yücel Akıncı

Nevşehir
Y. Kemal Yüksekli

Sivas
Azimet Köylüoğlu

Zonguldak
Avni Gürsoy

HÜKÜMETİN TEKLİFİ

5434 Sayılı TC Emekli Sandığı Kanununun 68 nci Maddesinin Değiştirilmesine ve Bu Kanuna Bir Geçici Madde Eklenmesine Dair Kanun Tasarısı

MADDE 1. — 5434 sayılı TC Emekli Sandığı Kanununun 68 nci maddesi aşağıdaki şekilde değiştirilmiştir.

Madde 68. — Dul ve yetim aylıkları :

Ölenin bağlanmış veya bu Kanun hükümlerine göre hesaplanacak emekli, adi malullük veya vazife malullüğü aylıklarının;

a) Dul karı ve koca için % 50'si, aylık alan yetimi bulunmayanların dul eşlerine % 75'i,

b) Çocuklarla ana veya babanın her biri için % 25'i, oranında bağlanır.

Ölenin aylığa müstehak bir dul karı veya kocası ile bir yetimi bulunması halinde, dul karı veya kocaya % 60, yetimine % 30 oranı uygulanır.

Ölenin önceki eşinden olan çocuklarıyla, hem anadan hem babadan yetim olan veya af kanunlarına göre tescil edilmiş bulunan çocuklarına % 30 oranında aylık bağlanır. Sonradan hem anadan hem babadan yetim duruma giren çocukların aylıkları da % 30 oranı uygulanmak suretiyle yükseltilir.

Emekli, adi malullük, vazife malullüğü aylığı alan veya iştirakçi olan dul kariya % 50 oranında dul aylığı bağlanarak ödenir.

Yukarıda belirtilen oranlara göre bağlanacak dul ve yetim aylıkları toplamı, bunlara esas tutulan, emekli, adi malullük veya vazife malullüğü aylıklarından fazla olursa, fazlası, dul ve yetim aylıklarından mütenasiben indirilir.

Ölen, dul karı veya koca bırakmazsa veya bıraktığı koca aylığa müstehak değilse, bunların payı çocuklarla ana babanın aylıklarına eşitlikle eklenir. Şu kadar ki, bu aylıkların toplamı yapılan eklemelerden sonra bağlanmaya esas tutulan aylığın yetim bir kişi ise % 50'sini, 2 kişi ise % 80'ini, 3 kişi ise % 100'ünü geçemez.

Dul ve yetimlerine aylık oranlarının yükseltilmesi gereken durumların doğması, sonradan veya yeniden aylık ödenmesine hak kazanılması veyahut ödenmekte olan aylıkların kesilmesi hallerinde yukarıdaki hükümler gözönüne alınarak, ödenecek aylıklar yeniden hesaplanır.

PLAN KOMİSYONUNUN KABUL ETTİĞİ METİN

5434 Sayılı TC Emekli Sandığı Kanununun 68 nci Maddesinin Değiştirilmesine ve Bu Kanuna Bir Geçici Madde Eklenmesine Dair Kanun Tasarısı

MADDE 1. — 5434 sayılı TC Emekli Sandığı Kanununun 68 nci maddesi aşağıdaki şekilde değiştirilmiştir.

Madde 68. — Dul ve yetim aylıkları :

Ölenin bağlanmış veya bu Kanun hükümlerine göre hesaplanacak emekli, adi malullük veya vazife malullüğü aylıklarının;

a) Dul karı ve koca için % 50'si, aylık alan yetimi bulunmayanların dul eşlerine % 75'i,

b) Çocuklarla ana veya babanın her biri için % 25'i, oranında bağlanır.

Ölenin aylığa müstehak bir dul karı ve kocası ile bir yetimi bulunması halinde, dul karı veya kocaya % 60, yetimine % 30 oranı uygulanır.

Ölenin önceki eşinden olan çocuklarıyla, hem anadan hem babadan yetim olan veya af kanunlarına göre tescil edilmiş bulunan çocuklarına % 30 oranında aylık bağlanır. Sonradan hem anadan hem babadan yetim duruma giren çocukların aylıkları da % 30 oranı uygulanmak suretiyle yükseltilir.

Emekli, adi malullük, vazife malullüğü aylığı alan veya iştirakçi olan dul kariya % 50 oranında dul aylığı bağlanarak ödenir.

Yukarıda belirtilen oranlara göre bağlanacak dul ve yetim aylıkları toplamı, bunlara esas tutulan, emekli, adi malullük veya vazife malullüğü aylıklarından fazla olursa, fazlası, dul ve yetim aylıklarından mütenasiben indirilir.

Ölen, dul karı veya koca bırakmazsa veya bıraktığı koca aylığa müstehak değilse, bunların payı çocuklarla ana babanın aylıklarına eşitlikle eklenir. Şu kadar ki, bu aylıkların toplamı yapılan eklemelerden sonra bağlanmaya esas tutulan aylığın yetim bir kişi ise % 50'sini, 2 kişi ise % 80'ini, 3 kişi ise % 100'ünü geçemez.

Dul ve yetimlerin aylık oranlarının yükseltilmesini gerektiren durumların doğması, sonradan veya yeniden aylık ödenmesine hak kazanılması veyahut ödenmekte olan aylıkların kesilmesi hallerinde yukarıdaki hükümler gözönüne alınarak, ödenecek aylıklar yeniden hesaplanır.

(Hükümet'in teklifi)

MADDE 2. — 5434 sayılı TC Emekli Sandığı Kanununa aşağıdaki geçici madde eklenmiştir.

GEÇİCİ MADDE — Bu Kanunun yürürlüğe girdiği tarihten önce bağlanmış dul ve yetim aylıkları da bu Kanunda öngörülen esas ve oranlara göre yükseltilir.

Emekli, adi malullük, vazife malullüğü aylığı almaları ve bu aylıkların tercih etmeleri nedeniyle dul aylığı bağlanmamış olan veya iştirakçi olmaları nedeniyle bağlanan dul aylıkları ödenmeyen dul karıların müstehak olmaları şartıyla dul aylıkları ile dul aylıklarının tercih etmeleri nedeniyle kesilen emekli, adi malullük veya vazife malullüğü aylığı bu Kanunun yürürlüğe girdiği tarihten itibaren yeniden bağlanarak ödenir.

MADDE 3. — Bu Kanun yayımı tarihini izleyen aybaşından itibaren yürürlüğe girer.

MADDE 4. — Bu Kanunu Bakanlar Kurulu yürütür.

(Plan Komisyonunun kabul ettiği metin)

MADDE 2. — Tasarının 2 nci maddesi aynen kabul edilmiştir.

MADDE 3. — Tasarının 3 nci maddesi aynen kabul edilmiştir.

MADDE 4. — Tasarının 4 nci maddesi aynen kabul edilmiştir.

3 . 3 . 1978

Başbakan <i>B. Ecevit</i>	Devlet Bakanı ve Başbakan Yardımcısı <i>O. Eyüboğlu</i>	Devlet Bakanı ve Başbakan Yardımcısı <i>Prof. Dr. T. Feyzioğlu</i>	Devlet Bakanı ve Başbakan Yardımcısı <i>Dr. F. Sükan</i>
Devlet Bakanı <i>H. Çetin</i>	Devlet Bakanı <i>E. Akova</i>	Devlet Bakanı <i>Dr. L. Doğan</i>	Devlet Bakanı <i>S. Yıldız</i>
Devlet Bakanı <i>A. R. Septioğlu</i>	Devlet Bakanı <i>M. Kılıç</i>	Devlet Bakanı <i>A. Şener</i>	Adalet Bakanı <i>M. Can</i>
Milli Savunma Bakanı <i>H. E. Işık</i>	İçişleri Bakanı <i>İ. Özyıldırım</i>	Dışişleri Bakanı <i>Prof. G. Ökçün</i>	Maliye Bakanı <i>Z. Müezzinoğlu</i>
Milli Eğitim Bakanı <i>N. Uğur</i>	Bayındırlık Bakanı <i>Ş. Elçi</i>	Ticaret Bakanı <i>T. Köprülüler</i>	Sağ. ve Sos. Yar. Bakanı <i>Dr. M. Tan</i>
Gümrük ve Tekel Bakanı <i>T. Mataracı</i>	Ulaştırma Bakanı <i>G. Öngüt</i>	Gıda - Ta. ve Hay. Bakanı <i>M. Yüceler</i>	Çalışma Bakanı <i>A. B. Ersoy</i>
Sanayi ve Teknoloji Bakanı <i>O. Alp</i>	İşletmeler Bakanı <i>Prof. Dr. K. Bulutoğlu</i>	En. ve Tabii Kay. Bakanı <i>Doç. Dr. D. Baykal</i>	Turizm ve Tan. Bakanı <i>A. Coşkun</i>
İmar ve İskân Bakanı <i>A. Karaaslan</i>	Köy İş. ve Koop. Bakanı <i>A. Topuz</i>	Orman Bakanı <i>V. İlhan</i>	Gençlik ve Spor Bakanı <i>Y. Çakmur</i>
Sosyal Güvenlik Bakanı <i>H. İşgüzar</i>	Kültür Bakanı <i>Doç. Dr. A. T. Kışlalı</i>	Yerel Yönetim Bakanı <i>M. Özdemir</i>	