

İMAR HUKUKU VE UYGULAMALARI

Tapu Dairesi Başkanlığı

Sabahattin ARSLAN

2014

Ankara

İMAR HUKUKU VE UYGULAMALARI

İmar kelimesi, bayındırlık, bayındır kılma, **geliştirme**, şenlendirme anlamlarında kullanılmaktadır.

İmar Hukuku, yerleşme yerleri ile bu yerlerdeki yapılaşmaların; plan, fen, sağlık ve çevre şartlarına uygun teşekkülünü sağlamak amacıyla hukuki düzenlemeler getiren, İdare Hukuku'nun alt dalıdır. (İ.K. 1. Madde)

İdari işlem kavramı; İdarenin tek taraflı aldığı icrai kararlardır.

(İYUK 2/1. madde; İdarî işlemler; **yetki, şekil, sebep, konu ve maksat** yönlerinden biri ile hukuka aykırı olduklarından ... iptal davaları,)

3194 sayılı İmar Kanunu, imar hukukunun temelini oluşturmaktadır.

İmar hukukunun alt ana başlıklarında,

1-İmar Planları,

2-**İmar Uygulamaları** (18. madde, 15 ve 16. Maddeler, 10/c madde, Ek 1. Madde gibi- 6306 S. K. Uygulamaları) ,

3-Yapı Ruhsatı ve Fenni Sorumluluk (Mühürleme-yıkım ve para cezaları),

4-Kamulaştırma,

5-Eski Eser (Korunması Gerekli kültür ve Tabiat Varlıkları) ve

6-Yargılama Usulü başlıklarını sıralayabiliriz.

İmar Kanunu uyarınca yapılan arsa düzenlemeleri sonucu üretilen parselasyon planlarının, tapuda tescile konu olması ve tescilden sonra da tapu planı kimliğini kazanmaları nedeniyle **arsa düzenlemeleri hem kadastro müdürlüklerini hem de tapu müdürlüklerini doğrudan** ilgilendirmektedir.

Tapu ve kadastro müdürlüklerinin imar uygulamalarıyla ilgili en önemli problemi kontrol yetkilerinin mevzuatta açıkça tanımlanmamış olmasıdır. 3194 sayılı İmar Kanunu'nun 18. maddesi gereğince yapılan arsa düzenlemelerinin kontrolü hakkında İmar Kanunu'nda herhangi bir hüküm bulunmamaktadır. 18. Madde Uygulama Yönetmeliği'nin 40. maddesinde imar parselasyon **planları ve eklerinin kadastro tekniğine uygunlukla sınırlandırılmıştır.**

Tapu müdürlüklerinin kontrol yetkisi ise haklı sebep ilkesi kapsamındadır. Tapu kütüğüne yapılan tescilin, kendisinden beklenen sonucu meydana getirebilmesi için öncelikle dayandığı bir hukukî sebebin bulunması ve bu sebebin de geçerli olması gerekir. (4721 sayılı TMK 1024. md.) Hiçbir hukukî dayanağı bulunmayan veya mevcut hukukî sebebi geçerli olmayan tesciller yolsuzdur.

İMAR MEVZUATI

1982 Anayasası 23, 35, 43, 46, 56, 57, 63 ve 166

3194 sayılı İmar Kanunu

6306 sayılı Kanun

6360 sayılı Kanun

2863 sayılı Kültür ve Tabiat Varlıklarını Koruma Kanunu,

2960 sayılı Boğaziçi Kanunu,

3621 sayılı Kıyı Kanunu,

775 sayılı Gecekondu Kanunu,

2981/3290 sayılı İmar Affı Kanunu,

2872 sayılı Çevre Kanunu,

2644 sayılı Tapu Kanunu,

4721 sayılı Türk Medeni Kanunu

442 sayılı Köy Kanunu

5393 sayılı Belediye Kanunu,

5302 sayılı İl Özel İdaresi Kanunu,

5216 sayılı Büyükşehir Belediyesi Kanunu,

5442 sayılı İl İdaresi Kanunu,

6831/6292 sayılı Orman Kanunu,

3572 sayılı Zeytinciliğin Islahı ve Yabancıların Aşılattırılması Hakkında Kanun,

2982 sayılı Karayolları Trafik Kanunu vs,

İmar planları yapmaya yetkili idarelerin kuruluş ve teşkilat kanunları/KHK'ları

644 ve 648 sayılı KHK lar

Tapu Planları Tüzüğü,

Tapu Sicili Tüzüğü (20/f ve 57 ilâ 67 ve diğer md) vs,

~~Plan Yapımına Ait Esaslara Dair Yönetmelik~~, (Mekansal Planlar Yapım Yönetmeliği 14.06.2014 tarihli RG)

İmar Kanununun 18 inci Maddesi Uyarınca Yapılacak Arazi ve Arsa Düzenlenmesi ile İlgili Esaslar Hakkında Yönetmelik

Planlı Alanlar Tip İmar Yönetmeliği,

Plansız Alanlar İmar Yönetmeliği,

6306 sayılı Kanun Uygulama Yönetmeliği

2981 sayılı Kanunun Uygulanması Hakkında Yönetmelik,

Gecekondu Kanunu Uygulama Yönetmeliği,

Kıyı Kanunu Uygulama Yönetmeliği,

Belediyelerce hazırlanan imar yönetmelikleri

Büyük Ölçekli Harita ve Harita Bilgileri Üretim Yönetmeliği vs,

1477, 1480, 1485, 1498 sayılı TKGM Genelgeler,
1997/12 sayılı TKGM Genelge,
2008/20 sayılı TKGM Genelge,
2010/4 sayılı TKGM Genelge,
2010/11 sayılı TKGM Genelge,
2010/22 sayılı TKGM Genelge,
2012/15 sayılı TKGM Genelge,
2013/8 sayılı TKGM Genelge, (6306 sk gen.)
2013/11 sayılı TKGM Genelge vs,
(Çevre ve Şehircilik Bakanlığı, TOKİ, OSB'ler vd. plan yapmaya yetkili ve yükümlü kurumların Genelgeleri)

3194 sayılı İmar Kanunu'nun Kapsamı

Belediye ve mücavir alan sınırları içinde ve dışında kalan yerlerde yapılacak **planlar** ile inşa edilecek resmi ve özel bütün **yapılar** bu Kanun hükümlerine göre düzenlenirler. (3194 sayılı Kanun 2. Madde)

TANIMLAR/KAVRAMLAR

(3194 S.K.- 18. Madde Uygulama Y. - MPYY - PATİY)

Müçavir Alan;

İmar mevzuatı bakımından belediyelerin kontrol ve mesuliyeti altına verilmiş olan alanlardır. (İK. 45. madde)
(6360 sayılı Kanun ile deęişen hükümlere dikkat)

Düzenleme Sahası:

Sınırı tespit edilerek, düzenlenmesine karar verilen sahadır.

Düzenleme Sınırı:

Düzenlenecek imar adalarının imar planına göre yol, meydan, park, genel otopark, yeşil saha gibi umumi hizmetlere ayrılan ve tescile tabi olmayan alanlar ile ibadet yeri ve karakol yerlerini **çevreleyen** sınırdır.

Düzenleme Ortaklık Payı: (DOP)

Düzenlemeye tabi tutulan yerlerin ihtiyacı olan yol, meydan, park, yeşil saha, genel otopark gibi umumi hizmetlere ayrılan ve tescile tabi olmayan alanlar ile ibadet yeri, karakol yerleri ve ilgili tesisler için kullanılmak üzere, düzenleme dolayısıyla meydana gelen değer artışları karşılığında düzenlemeye tabi tutulan arazi ve arsaların, düzenlemeden önceki yüzölçümlerinden %40'a kadar düşülebilen miktar ve/veya zorunlu hallerde malikin muvafakati ile tespit edilen karşılığı bedeldir. (Yeni Kanun tasarısında % 45 ve % 60 olarak belirlenmiştir.)

KATILIM ORTAKLIK PAYI (KOP)

DOP'tan oluşturulan tesisler dışında; uygulama sahasında, kamu hizmeti gören kreş, hastane, belediye hizmet veya diğer resmi tesis alanı gibi tesisler, ayrılan ve giren parsellerden eşit oranda kesilerek malikleri adına tescilleri yapılan yerlerdir.

Bu şekilde oluşturulan parsellerdeki hisseler, tescil maliklerinin bağışı ile ya da tesisi ilgilendiren kurumun kamulaştırma yapması ile ilgili kuruma geçer.

Düzenleme Ortaklık Payı Oranı: (DOPO)

Bir düzenleme sahasında tespit edilen düzenleme ortaklık payı miktarının bu saha içindeki kadastro veya imar parsellerinin toplam yüz ölçüm miktarına oranıdır.

Özet Cetveli

Düzenleme sahasına giren kadastro, varsa imar parsellerinin tapu senedi miktarı, düzenleme sahasına giren ve girmeyen kısımları ile düzenleme ortaklık payları, varsa kamulaştırma ve bağış miktarları ile oluşan imar parselleri ve imar adalarının yüzölçümlerinin yazıldığı cetveldir.

Dağıtım Cetveli

Her imar adası için ayrı olarak düzenlenen ve bu düzenleme sonucu meydana gelen parsellerin, hangi kadastro veya imar parsellerinden, nasıl oluştuğunu, kadastro ve imar parsellerinden alınan düzenleme ortaklık payını, gerektiğinde malikin muvafakati ile terk edilen alanları ve kamulaştırılan alanların miktarlarını gösteren cetveldir.

Tahsis Cetveli

Kadastro veya varsa imar parsellerinin hangi imar adalarına gittiğini gösteren cetveldir.

Umumi Hizmetlere Ayrılan Miktar:

Bir düzenleme sahasında yol, meydan, park, genel otopark, yeşil saha gibi umumi hizmetlere ayrılan ve tescile tabi olmayan alanlar ile ibadet yeri, karakol yerleri ve ilgili tesisler için ayrılan alanların tümüdür. (pazaryeri vs ...)

Parselasyon Planı:

İmar plânının araziye uygulamasından sonra yapılacak röleve ölçülerine göre boyut değiştirmeyen paftalar üzerine çizilen, kesin parselasyon durumunu gösteren ve tapuya tescil işlemlerine esas alınan plândır. (Hacı bu önemli)

PLAN TÜRLERİ/ HİYERARŞİSİ

1. Mekansal Strateji Planları
2. Çevre düzeni planı
3. Nazım imar planı
4. Uygulama imar planı

(MPYY 6/1 .Madde)

1. Mevzi imar planı (MPYY'nde yok)
2. İlave imar planı
3. (v.b.)

Nazım (ANA) İmar Planı

Mevcut ise çevre düzeni planının genel ilke, hedef ve kararlarına uygun olarak, arazi parçalarının genel kullanım biçimlerini, başlıca bölge tiplerini, bölgelerin gelecekteki nüfus yoğunluklarını, çeşitli kentsel ve kırsal yerleşme alanlarının gelişme yön ve büyüklükleri ile ilkelerini, kentsel, sosyal ve teknik altyapı alanlarını, ulaşım sistemlerini göstermek ve uygulama imar planlarının hazırlanmasına esas olmak üzere, varsa kadastral durumu işlenmiş olarak 1/5.000 ölçekte, büyükşehir belediyelerinde 1/5000 ile 1/25.000 arasındaki her ölçekte, onaylı halihazır haritalar üzerine, plan notları ve ayrıntılı raporuyla bir bütün olarak hazırlanan planı, (MPYY 4/i Madde)

UYGULAMA İMAR PLANLARI

Nazım imar planı ilke ve esaslarına uygun olarak yörenin koşulları ve planlama alanının genel özellikleri, yapının kullanım amacı ve ihtiyacı, erişilebilirlik, sürdürülebilirlik ve çevreye etkisi dikkate alınarak; yapılaşmaya ilişkin yapı adaları, kullanımları, yapı nizamı, bina yüksekliği, taban alanı katsayısı, kat alanı kat sayısı veya emsal, yapı yaklaşma mesafesi, ön cephe hattı, ifraz hattı, kademe hattı, ada ayırım çizgisi, taşıt, yaya ve bisiklet yolları, ulaşım ilişkileri, parkları, meydanları, kentsel, sosyal ve teknik altyapı alanlarını, gerektiğinde; parsel büyüklükleri, parsel cephesi ve derinliği, arka cephe hattı, yol kotu ve bu kotun altındaki kat adedi, bağımsız bölüm sayısı gibi yapılaşma ve uygulamaya ilişkin kararları, uygulama için gerekli imar uygulama programlarına esas olacak uygulama etaplarını ve diğer bilgileri ayrıntıları ile gösteren ve varsa kadastral durumu işlenmiş olarak 1/1.000 ölçekte onaylı halihazır haritalar üzerinde, plan notları ve ayrıntılı raporuyla bir bütün olarak hazırlanan planı, (MPYY 4/k Madde)

MEVZİİ (Küçük alan) İMAR PLANLARI

Mevcut planların yerleşmiş nüfusa yetersiz kalması veya yeni yerleşim alanlarının kullanıma açılması gereğinin ve sınırlarının ilgili idarece belirlenmesi halinde, yönetmeliğin plan yapım kurallarına uyulmak üzere yapımı mümkün olan, yürürlükteki her tür ve ölçekteki plan sınırları dışında, planla bütünleşmeyen konumdaki, sosyal ve teknik altyapı ihtiyaçlarını kendi bünyesinde sağlayan, raporuyla bir bütün olan imar planıdır. (Mülga) PYAEDY 3/5. Madde - (Yeni Yönetmelikte bu plan türü yok) (3194 S.K. 7/c maddesinde var)

İmar Planlarının Hazırlanması ve Yürürlük

Genel kural olarak son nüfus sayımında nüfusu 10.000 aşan yerlerde imar planı yaptırılması zorunludur.

Nüfusu 10.000 altında kalan belediyelevelik yerlerde imar planı yaptırılıp yaptırılmayacağına belediye meclisi tarafından karar verilir. (6360 sayılı Kanuna dikkat)

İmar Planı Yapım Aşamaları;

- Belediye Meclisince imar planı yapım kararı alınması
- İmar planı yapımı için ihale yapılarak, sonucunda müteahhit bir firma bulunması,
- Bu müteahhit firma ile yürürlükte bulunan teknik mevzuat uygun olarak hazırlanan sözleşme ve teknik şartname imzalanması,
- Müteahhit firma tarafında bu şartnameler ve teknik mevzuata uygun olarak planın hazırlanması,
- Hazırlanan planın sözleşme ve teknik mevzuata uygunluğunun belediyece kontrolü,
- Uygun görülen planların Belediye Meclisince Onanması,

Belediye meclisince onaylanan imar planları Başkan tarafından imza ve mühürlenerek yürürlüğe girer.

*Bu imar planlarına dayalı olarak 3194 sayılı Yasanın 18. maddesi uyarınca imar uygulaması yapılabilmesi için Belediye Encümeni tarafından imar uygulamasına dair **ENCÜMEN KARARI** alınması gereklidir.*

Bu kararın alınmasından sonra Belediye tarafından bu karar ile birlikte hangi parsellerde imar uygulaması yapılacağı TM'ye bir resmi yazı ile bildirilir.

18. Madde belirtmesinden sonra başka İdarelerce tevhit, ifraz, yola terk ve parselasyon gibi işlemler İdarenin iznine bağlıdır.

İMAR PLANLARIN ONAYI

Belediye ve mücavir alan sınırları içerisinde **Belediye Meclisince** onaylanır.

Belediye ve mücavir alan sınırları dışında; **İl Genel Meclisince** onaylanır.

(5393 S.K. 17. Madde- 5302 S.K. 9. Madde- MPYY 32/1. Madde)

İMAR UYGULAMALARI

- 1- Talebe Bağlı Yapılan Uygulamalar (İK 15 ve 16. Md.)
- 2- Kamulaştırma (İstimlak) Yöntemiyle Yapılan Uygulamalar (İK 17. Md.)
- 3-Arazi ve Arsa Düzenlenmesi İle Yapılan Uygulamalar (İK 18. Md.)
- 4- Özel Kanunlar ile yapılan Uygulamalar
 - 775 sayılı Kanun
 - 2981/3290 sayılı Kanun
 - 6306 sayılı Kanun v.s.

UYGULAMA HARİTALARI
(İ.K. 15. ve 16. MADDELER)

- 1- Ayırma haritaları (ifraz)
- 2- Birleştirme (tevhid)
- 3- Yola terk haritaları (**terk yolu !!!**)
- 4- Yoldan ihdas haritaları
- 5- İrtifak hakları
- 7- Kamulaştırma

Talep Üzerine Yapılan Uygulamalar (15. Ve 16. Maddeler)

1-AYIRMA (İFRAZ)

Ayırma (ifraz), ilgisinin talebi üzerine, bir parselin İmar Kanununun 15 ve 16 ncı maddeleri uyarınca iki ya da daha fazla parçalara bölünmesi işlemidir.

Yola terk işlemlerinde, ana parsel numarasının iptal edilmemesi, yola giden kısımlara parsel numarası verilmemesi, yola giden kısımlar için tescil bildirimının “sahibi” sütununa “yola terk” ibaresinin yazılması ve de ana parsel yüzölçümünden yola giden kadar miktar düşülmekle yetinilmesi gerekir.

3194 sayılı kanunun 18. Maddesinin uygulanması gereken alanlarda bu madde uygulanmadan 15. ve 16. Maddeler uygulanarak parselasyon benzeri planlar yapılamaz.

2- BİRLEŐTİRME (TEVHİD)

Birbirine bitişik birden çok parselin ilgisinin talebi üzerine bir parsel haline dönüőtürölmesi işlemine birleőtirme denir.

Birleőtirme işlemi Kadastro Müdürlüğüne veya LİHKAB tarafından yapılır.

(PATİY'nin 20. Maddesinde, **istisnaen re'sen tevhide "belli şartlar dahilinde"** izin verilmektedir.)

3-YOLA TERK HARİTALARI

İmar planlarının uygulanışı sırasında yola terk işlemi nedeniyle yapılan haritalardır.

Yola terk işlemi, parselasyon niteliği taşıyan ayırma işleminin özel bir şeklidir.

Yola terk haritalarının yapımında, parselasyon niteliği taşıyan ayırma haritalarının yapımındaki kurallar uygulanır. (Yola terk aslında kamuya terk yoludur.)

4-YOLDAN İHDAS HARİTALARI

Yoldan ihdas haritaları, imar planı uygulaması sırasında kapanan yol nedeniyle oluşan taşınmaz malın tescili amacıyla yapılan haritalardır.

Tespit dışı yerlerle ilgili olarak, Hazine adına idari yoldan tescil yapılmadan imar uygulamasına sokulmamalıdır.

Hazırlanan imar planı sınırları içindeki kadastral yollar ile meydanlar, imar planının onayı ile bu vasıflarını kendiliğinden kaybederek, onaylanmış imar planı kararı ile getirilen kullanma amacına konu ve tabi olurlar. (İmar Kanunu 11. Madde) (Tapu Kanunu 21. md ve Anayasa Mahkemesi 2012/3 sayılı Kararı) (Önce ihdas sonra uygulama son dönemin moda şeytanlığı, İdare mahkemelerince iptal ediliyor.)

ARAZİ VE ARSA DÜZENLEMESİ (3194 sayılı Kanununun 18. maddesi)

İmar hududu içinde bulunan binalı veya binasız arsa ve arazileri malikleri veya diğer hak sahiplerinin muvafakati aranmaksızın, birbirleri ile, yol fazlaları ile, kamu kurumlarına veya belediyelere ait bulunan yerlerle birleştirmeye, bunları yeniden imar planına uygun ada veya parsellere ayırmaya, müstakil, **hisseli** veya kat mülkiyeti esaslarına göre hak sahiplerine dağıtmaya ve re'sen tescil işlemlerini yaptırmaya **belediyeler yetkilidir**.

Sözü edilen yerler belediye ve mücavir alan dışında ise yukarıda belirtilen yetkiler **valilikçe kullanılır. (İÖİ)**

Belediyeler veya valiliklerce düzenlemeye tabi tutulan arazi ve arsaların dağıtımı sırasında bunların yüzölçümlerinden yeteri kadar saha, düzenleme dolayısıyla meydana gelen değer artışları karşılığında "**düzenleme ortaklık payı**" olarak düşülebilir.

Ancak, bu maddeye göre alınacak düzenleme ortaklık payları, düzenlemeye tabi tutulan arazi ve arsaların düzenlemeden önceki yüzölçümlerinin **yüzde kırkını** geçemez.

Düzenleme ortaklık payları, düzenlemeye tâbi tutulan yerlerin ihtiyacı olan **Milli Eğitim Bakanlığına bağlı ilk ve ortaöğretim kurumları, (ilk, orta, lise)** yol, meydan, park, otopark, çocuk bahçesi, yeşil saha, ibadet yeri ve karakol

Gibi (Danıştay kararlarıyla Pazar yeri ve Toplu taşıma yerleri eklendi) umumî hizmetlerden ve bu hizmetlerle ilgili tesislerden başka maksatlarla kullanılamaz.

Düzenleme ortaklık paylarının toplamı, yukarıdaki fıkrada sözü geçen umumi hizmetler için, yeniden ayrılması gereken yerlerin alanları toplamından az olduğu takdirde, eksik kalan miktar belediye veya valilikçe **kamulaştırma yolu** ile tamamlanır.

3194/18 uygulaması ile oluşan **parsellerin cinsleri planla getirilen amacına uygun olarak belirlenir. (97 tarihli Genel Duyuruya bak)**

Parselasyon planlarının hazırlanması ve tescili

İmar planlarına göre parselasyon planları yapılıp, belediye ve mücavir alan içinde **belediye encümeni**, dışında ise **İl Encümeni (TAU 2008/2 sayılı genelge)** onayından sonra yürürlüğe girer. Bu planlar bir ay müddetle ilgili idarede asılır. Ayrıca mutat vasıtalarla duyurulur. Bu sürenin sonunda kesinleşir. Tashih edilecek planlar hakkında da bu hüküm uygulanır. (5302 sayılı İöİ Kanunu 10/c ve 70. mad. dikkat)

Kesinleşen parselasyon planları tescil edilmek üzere tapu dairesine gönderilir.

Tapu müdürlüğü ilgililerin **muafakatini aranmaksızın**, sicilleri planlara göre re'sen tanzim ve tesis ederler.

Düzenleme Sahalarının Tespiti Esası

Belirlenen düzenleme sahası bir müstakil imar adasından **daha küçük olamaz**.

Ancak, imar adasının büyük bir kısmının imar mevzuatına uygun bir şekilde **teşekkül etmiş** olması nedeniyle, yeniden düzenlemesine ihtiyaç bulunmaması ve diğer kısmında birkaç taşınmaz malın tevhid ve ifraz yoluyla imar plânı ve imar mevzuatına uygun imar parsellerinin elde edilmesinin mümkün olduğu hallerde, adanın geri kalan kadastro parselleri **müstakil bir imar düzenlemesine** konu teşkil edebilir.

Düzenleme Sınırının Tespiti

- 1) İskân sahasının bittiği yerlerde iskân sınırından,
- 2) İskân sahası içindeki yollarda yol ekseninden,
- 3) Resmi ilk ve orta öğretim kurumları, ibadet yeri ve karakol yerinin dış sınırından,
- 4) Yeşil alan ve genel otopark alanlarının düzenleme ortaklık payı oranı ve uygulamaya alınan parsel sınırına göre uygun görülecek yerinden, **geçirilir.**

İmar İle İlgili Belirtmeler-1

1- İmar Kanununun 11. maddesine göre yapılan belirtme; terkin edilen kaydın kapatılmış kütük sayfasının beyanlar hanesine “*Umumi hizmetlere ayrılmıştır.*” şeklinde belirtme yapılarak ilgili İdareye bildirim yapılır. (İhdas halinde ? Son zamanlarda yeni deęişilikler oldu)

2- İmar Düzenlemesine alınma belirtmesi; “*İmar düzenlemesine alınmıştır.*” İdarece ada, parsel numaraları ve encümen kararı örneęi ve üst yazı ile talep edilir. (İfraz ve tevhid talebinde ayrıca İdare izni aranır.)

3- İmar Parselasyon planlarının kadastro müdürlüğünce teknik kontrolünden sonra tescil aşamasında tapu müdürlüğünce “... nolu imar planına göre tecile tabidir. Tarih; Yev: ..” şeklinde belirtme yapılır.

4- “İmar Kanununun 18. maddesine göre kat mülkiyeti esası uygulanmıştır. Tarih; Yev...” şeklinde yapılan belirtme,

5- Bir imar parseli üzerinde birden fazla yapı bulunması halinde; “Bu parsel üzerindeki A ile gösterilen bina İsa’ ya B ile gösterilen bina Musa’ya aittir.” kütüğün beyanlar hanesine belirtme yapılır.

6- Malik hanesi açık olan imar parsellerinin belirtilmesi “... kadastro adasının ... parselinde ... m2 şuyulandırılacaktır.” şeklinde belirtme yapılarak mülkiyet hanesinin boş bırakılması gerekir.

7- İmar nedeniyle sayfa kapatılmasında belirtme; “İşbu sayfa imar nedeniyle kapatılmıştır.”

8- Muvakkat (geçici) yapıların belirtilmesi; İmar planlarında umumi hizmetlere ayrılan yerlerde, imar planı uygulamasına kadar geçici inşaat veya tesisata belediye veya il encümeni kararıyla izin verilir. “Geçici inşaat şerhi Tarih.. Yev...” şeklinde belirtme yapılır. (kat irtifakı ve kat mülkiyeti kurulabilir ? KMK da belirtilen belgelerin ibrazı halinde kurulabilir.)

9- 2981 sayılı Kanuna göre yapılan belirtmeler;

a- Tapu tahsis belgesi belirtmesi; “*Haritasında ...numaralı ...m2 yüzölçümlü gecekondunun hak sahibi Musa Sow’ a tapu tahsis belgesi verilmiştir.*” şeklinde veya “*2981 sayılı Kanuna göre yapılan tahsislere ait liste kütük sayfa dosyasındadır.*” şeklinde belirtme yapılır.

b- “Kat irtifakı/mülkiyeti 2981 sayılı Kanun gereğince kurumuştur.” belirtmesi.

İmar Parsellerinin Oluşturulması ve Dağıtımdaki Esaslar

1) Düzenlemeyle oluşacak imar parsellerinin mümkün mertebe aynı yerdeki veya yakınındaki eski parsellere tahsisi sağlanır, (yeni Kanun tasarısında 750 m' ye kadar)

2) Plân ve mevzuata göre korunması mümkün olan yapıların tam ve hissesiz bir imar parseline intibak ettirilmesi sağlanır,

3) Mal sahibine tahsis edilen miktarın bir imar parselinden küçük olması veya diğer teknik ve hukuki nedenlerle müstakil imar parseli verilmemesi halinde; Hissesi oranında bir imar parseline dağıtımı yapılır.

Kadastro Ayırma apı

Bir kısmı dzenleme sahasında kalan parseller iin "Kadastro Ayırma apı" dzenlenir.

ap zerinde, parselin tapu senet yzlm ile dzenleme sahasına giren ve girmeyen kısımlarının yzlm gsterilir.

Dzenleme sınırı iinde kalan kısım iin **parsel numarası verilmeyip**, imar planı numarası belirtmekle yetinilir.

Dzenleme sınırı dıřında kalan kısım veya kısımlara, o kadastro adasının **son parsel numarasını izleyen numaralar verilir**.

Parselin sınır dıřında kalan paraları birden fazla ise, her bir para iin **ayrı bir ayırma apına gerek olmayıp**, btn paralar aynı ayırma apında gsterilir. (Bu husus TAKBİS'te otomatik iřlem standartını bozan ana nedenlerdendir.)

Düzenlemede Umumi Hizmetlere Ayrılacak Payın Hesabı

Düzenleme alanına giren kadastro parselleri ile varsa imar parsellerinin yüzölçümleri toplamından, imar adalarının imar parsellerine ayrılan kısımlarının yüzölçümleri toplamı çıkarılarak "umumi hizmetlere ayrılan miktar" bulunur. Bir hesap cetveli düzenlenerek dosyasında gösterilir.

Bağışlanan arazi parçalarının bulunması veya kamulaştırılması gereken miktar yerine belediye mülkiyetindeki parsellerin tahsisi halinde, kadastro parselleri ile varsa imar parsellerinin ilgili olanlarından bu miktarlar düşüldükten sonra bulunan toplam alan, umumi hizmetlere ayrılan miktarın hesaplanmasına esas olur.

DOP Oranı ve Kamulaştırılacak Alanın Hesabı

Düzenleme ortaklık payı oranı, umumi hizmetlere ayrılan miktarın, düzenleme ortaklık payı alınacak parsellerin, düzenlemeye giren miktarları toplamına bölünmek suretiyle bulunur.

Düzenlemeye giren miktar, bu parsellerin tapu senedi alanından düzenlemeye girmeyen ve bağışlanan alanların çıkarılması ile bulunur.

Bu oran % 40'dan fazla çıktığı takdirde; kamulaştırılması gereken alan, umumi hizmetlere ayrılan alandan, düzenlemeye giren parsel alanları toplamının % 40'ının çıkarılması ile bulunan farkın 100 ile çarpılıp 60'a bölünmesiyle bulunur.

DOP'dan Fazla Çıkan Miktarın Sağlanması

Düzenleme sahasında umumi hizmetlere ayrılan miktarın düzenlemeye giren alan toplamının % 40 'ından daha fazla çıkması halinde, bu miktarın % 40'a düşürülmesi için önce, varsa bu düzenleme sahasındaki **belediyeye ait arsalar**, bu işe tahsis edilir.

Bunlar yetmediği takdirde, bu sahada, belediyeye **devri mümkün hazine veya özel idare mülkiyetindeki parsellerden**; meydan, yol, park, yeşil saha, otopark, toplu taşıma istasyon ve terminal gibi umumi hizmetlere rastlayan kısımların belediyeye devirleri sağlandıktan sonra aynı maksada tahsis edilirler.

Bunlar da yetmediği takdirde, aşağıdaki sıraya göre kamulaştırma yapılır

1- Kadastro parsellerinin **yüzölçümü en büyük olanından** başlamak üzere, müstakil imar parselleri verildikten sonra arta kalan miktarları, (artıklar)

2- Alanları en küçük bir imar parseli alanının dörtte birinden daha küçük olan kadastro ve varsa imar parsellerinin **en küçüğünden başlanarak yeteri kadarı, (peş para etmezler)**

3- Planda tamamı yol, meydan, park, yeşil saha, genel otopark, ibadet yeri, karakol **gibi umumi tesislere isabet eden kadastro ve varsa imar parsellerinin yeteri kadarı** kamulaştırılır.

Parselasyon Planlarının Onayı

Parselasyon plânları, düzenleme işlerine ait belgelerle beraber belediye ve mücavir alan içinde **belediye encümenince**, dışında ise **il Encümenince** onaylandıktan sonra yürürlüğe girer. Bu plânlar **bir ay müddetle ilgili idarede asılır**.

Ayrıca, mutad vasıtalarla duyurulur. Bu sürenin sonunda plânlar kesinleşir. (İmar Kanunu 19. Madde) (5216/7-b deki yetkiye dikkat)

Kesinleşen parselasyon plânlarının tescili için, mahalli tapu ve kadastro teşkilatına gönderilmesi

1- Parselasyon planının onaylandığı ve ilan edilerek kesinleştiğini bildiren ve tapuya tescilini isteyen yazı. (İdari işlem olması nedeniyle PP'nin kesinleşmiş icrai işlem olması gerekir.)

2- Parselasyonunun dayandığı (ilgili idarece onaylı) ve halen yürürlükteki imar plânının onay tarihi ve numarası ile pafta numarası veya numaraları,

3- Parselasyon plânının onaylandığına dair belediye encümeni veya İl Encümen kararı örneği,

4- Kadastro standartlarına göre düzenlenmiş parselasyon plânının boyut deęiřtirmeyen řeffaf altlıęa çizilmiş **aslı ile üç kopyası**,

5- Nirengi ve poligon koordinat deęerleri, kanavaları, röper krokileri, ölçü krokileri, daęıtım ve yüzölçümü hesapları ve bunlardan **ikiřer onaylı örnek**

Kadastro Müdürlüğünce Yapılacak Kontroller

1. İlgili idarenin parselasyon planının onaylandığını, ilan edilerek kesinleştiğini ve tapuya tescili istediğini bildiren yazısı,
2. Parselasyonun dayanağı olan halen yürürlükteki imar planının onay tarihi ve numarası ile pafta numarası veya numaraları, parselasyon planlarının ilan tutanağı,
3. Düzenlemeye giren parsellerin, Encümen kararında yazılıp yazılmadığının kontrolü yapılır.

4. Kadastro parsellerinde hesap, sınırlandırma veya alan hataları gibi hataların olup olmadığı kontrol edilir. Hata tespit edilirse düzeltme işlemi yapılır.(41. Madde veya 2010/22 sayılı Genelgede belirtilen usul doğrultusunda)
5. Düzenlemeye giren parseller, paftasında ayrı ayrı kontrol edilerek dağıtıma girmesi unutulan parsel kalmaması sağlanır.
6. Düzenlemeye giren bütün parsellerden DOP alınıp alınmadığı kontrol edilir.
7. İhdas edilen parseller için ihdas krokisi ve tescil bildirimi düzenlenir.

8- Enerji nakli için irtifak hakkı tesis edilmiş yerin tamamının veya bir kısmının yol, meydan, yeşil alan gibi tescile tabi olmayan yerde kalması halinde, **hak sahibinin talebi olmadan irtifak hakkının terkini mümkün değildir.**

Bu itibarla hakkın kapsadığı zeminin **yol vs. vasfı** ile (Hazine, belediye veya Köy adına tescili) ve irtifak hakkının aktarılması gerekir.

9- Kadastro Müdürlüğü irtifak hakkının kapsadığı yerlerin planını hazırlar yola ve hangi parsel ne kadar isabet ettiğini hesap ederek Tapu Müdürlüğüne gönderir.

Tapu M¼d¼rl¼klerincede Kontrol

1-) G¼nderilen dađıtım cetvellerindeki maliklerin ve bu maliklerin hisse oranlarının tapu k¼t¼kleri ve enc¼men kararı ile karřılařtırılarak dođruluđunun kontrol edilmesi,

2-) Uygulamaya giren t¼m parsellerden eřit oranda DOP alınıp alınmadıđının kontrol edilmesi,

- 3-) Parsellerden DOP oranı düşüldükten sonra kalan yüzölçümlerinin doğru olup olmadığı,
- 4-) İmar Uygulamasında **kapanan kadastral yolların** bulunduğu alana göre belediye veya köy tüzel kişiliği adına **ihdasının yapılıp yapılmadığı,**
- 5-) **İhdas edilen** su arkı, kapanan nehir, dere, çay vb metrukat ile ayrıca kadastro ve tapulama sırasında **tescil harici bırakılan alanların** ilgili mevzuatına göre ihdas ve **tescillerinin istenip istenmediği,**

6-) İmar Planı Değişikliği nedeni ile **ikinci kez imar uygulaması yapıyor** ise;

İmar Kanununun 18. maddesinin 3. fıkrasında sayılan ve düzenleme ortaklık paylarından oluşturulan, düzenlemeye tâbi tutulan yerlerin ihtiyacı olan Milli Eğitim Bakanlığına bağlı ilk ve ortaöğretim kurumları, yol, meydan, park, otopark, çocuk bahçesi, yeşil saha, ibadet yeri ve karakol gibi sosyal donatı ve teknik altyapı alanlarından kaldırılan yerler var ise aynı uygulama kapsamında kaldırılan bu sosyal donatı ve teknik altyapı alanına karşılık aynı **miktar ve nitelikte** MPY Yönetmeliği 26. Madde uyarınca yer ayrılıp ayrılmadığı, **(EŞDEĞER ALAN AYRILMIŞ MI?)**

(Yeni Yönetmelik ile yol için farklı bir düzenleme getirildi)

7-) Her belediyenin ancak kendi belediye ve mcavir alan snr ierisinde uygulama yapabileceđi gz nne alınarak komu belediye snrlarına uyulup uyulmadıđı,

(5393/6. maddesinde belediye snr haritaları bulunması) (18. Madde; İmar hududu ...)

8-) Daha nce yapılan bir imar uygulaması ile bir parselden DOP veya zayiat payı vb. isimler adı altında bir parselden DOP alınmı ise daha nce alınan oran ne olursa olsun bu parselden ikinci kez DOP alınması mmkn bulunmadıđından ikinci kez DOP alnp alınmadıđı,

9-) Düzenleme Ortaklık Payı Oranı (DOPO) hesaplanırken, daha önce yola terki bulunan parseller için kesilen miktarın dikkate alınıp, alınmadığı,

Daha önce bedelsiz yola terki bulunan parsellerden DOP kesilirken, önceki terk oranın dikkate alınarak ve önceki terk oranını bugün için belirlenmiş olan DOP oranına tamamlayan kadar DOP kesilmesi gerekir. (18'inci Madde Uygulama Yönetmeliği madde:11)

10-) İmar uygulamasının en az bir imar adası bazında yapılıp yapılmadığı, (İstisna; Daha önce yapılan imar uygulamasından arta kalan alanlar için bu şart aranmaz.)

11-) İmar uygulamasının bir **imar adası bazından daha küçük bir alanda yapılması** durumunda bahse konu imar adasının geri kalan kısmının daha evvel 15. ve 16. madde kapsamında imar planına uygun hale getirilip getirilmediği, (?????????)

12-) İmar Uygulaması yapılması mümkün olmayan Orman veya AOÇ arazisi gibi **yerlerde** uygulama yapılıp yapılmadığı, (Başbakanlık binası yapıldı.)

13-) Uygulamada kapanan kadastral yolların öncelikle yol olarak değerlendirilmesi artan kısmın ihdas edilmesi yönünde pek çok yargı kararı bulunduğu göz önüne alınarak **DOP oranının belirlenmesi sırasında kapanan kadastral yolların düşülüp düşülmediği,**

14-) 3194 sayılı Yasanın 18. maddesine göre yapılan uygulamalarda müşterek mülkiyete konu parsel maliklerinin taksime tabi tutularak ayrı ayrı taşınmazlardan hisse verilebilmesi için -şartlarının oluştuğunun encümen kararında belirtilmesi koşuluyla- 18 uygulamasının yanı sıra mutlaka 2981 sayılı Yasanın EK 1. maddesinin de uygulanması gerekmektedir.

(31.05.2015 tarihi itibariyle yürürlükten kaldırılacaktır. (6306 sy Kanun 23 ve 24/a. Madde)

KAT İRTİFAKI veya KAT MÜLKİYETİ KURULU TAŞINMAZLARDA UYGULAMA

Kat mülkiyetine çevrilmiş taşınmaz mal başlı başına bir imar parselini teşkil ediyorsa yapılacak tek değişiklik ana gayrimenkulün kütük sahife numarası ile ada ve parsel numarasına ilişkin olacaktır.

Kat mülkiyeti ile kapatılan ana gayrimenkule ait kütük sahifesi açılıp imar parseli için açılacak sahifeye nakil suretiyle tekrar kapatılmalı ve kat mülkiyeti kütüğünde bağımsız bölümlerin kütük sahifelerinde de buna paralel olarak ana gayrimenkul kütük sahife numarası ile ada ve parsel numaraları düzeltilip nedeni beyanlar hanesinde belirtilmekle yetinilmektedir.

KAT MÜLKİYETİ UYGULAMA

Kat mülkiyetine konu kadastro parselinin ana yapı bulunan kısmı bir imar parselini teşkil eder de kalan bahçe kısmı kısmen veya tamamen diğer bir imar parselini meydana getirir ise;

a) Ana yapının bulunduğu kısmın sadece yüzölçümü eksileceğinden ve kütük sahife numarası ile ada ve parsel numarası değişeceğinden yukarıda açıklandığı gibi işlem yapılmakla beraber bağımsız bölüm sayfelerindeki ana gayrimenkulün yüzölçümü de düzeltilmeli ve nedeni beyanlarda belirtilmelidir.

b) Diđer kısıım bařlı bařına bir parsel teřkil ediyor ise; arsa payları oranında bađımsız bۆlüm sahipleri adına, bařka kadaastro parselleri ve yoldan alanın kısıımla řuyulanıyorsa, imar parselinin yۆzۆlçümü payda ve bunu meydana getiren kadaastro parselleri ile yoldan eklenen kısmın yۆzۆlçümleri pay itibar olunarak eklenen yolun belediye ve diđerlerinin malik ve paydařları adına (řayi paylı olanlar payları ile orantılı olarak) tescil edilmelidir.

İmar Parsellerinin Tescili

1) 18. Madde Uygulama yönetmeliğinin 41 inci maddesine göre düzenlemeye giren kadastro ve imar parsellerinin tapu kütüğü beyanlar hanesine "... no'lu imar planına göre tescile tabidir ... Tarih Yevmiye ..." şeklinde belirtme yapılır.

2) Düzenlemeye giren tüm taşınmazların tapu kütüğü yüzölçüm hanesinde yukarıda belirtildiği gibi beyanlar hanesine yapılan belirtme ile birlikte aynı tarih yevmiye numarası ile **yüzölçümlerinden düzenleme ortaklık payı düşülür.** Ve Aynı yevmiye ile tescil edilir.

3) İmar Tescillerine Engel Teşkil Etmeyen Durumlar:

İmar parsellerinin tescilinde;

- Taşınmaz mal maliklerinin ve mülkiyetten gayri aynı hak sahibi olanların **talep ve muvafakati aranmaz,**
- Taşınmaz mallar üzerinde kamu veya kişi alacağı nedeniyle **siciline haciz ve ihtiyati haciz konulmuş olması,**
- İhtiyati tedbir konulmuş olması veya **iflas yada konkordato ile verilen mühlet şerhinin bulunması,**
- Kadastraca **maliklerin belirlenmemiş ve mahkemece de henüz karara bağlanmadığından malik tablosu açık bırakılmış olması,**

- Kısmen veya tamamen kamulaştırılmasına karar verilmiş olması,
 - Özel yasalarla takyitli olması (Örneğin 775, 5403 gibi ancak 17. madde ve 3083 sayılı Kanun özel GTH Bak. izin)
 - Taşınmaz malların rehinli olması,
 - Taşınmaz mallar üzerinde kat irtifakı bulunması veya kat mülkiyetine çevrilmiş olması,
- tescile engel teşkil etmez.

Ancak, tescilden sonra Medeni Kanun (1019) uyarınca ilgili makam, merci ve kişilere duyuru yapılması gerekir.

3) Kat İrtifakı veya Kat Mülkiyeti Esasına Göre Şüyulandırma:

18. Madde Uygulama Yönetmeliğinin 10 uncu maddesinde açıklandığı üzere, dağıtım cetvellerinde, kat irtifakı veya kat mülkiyeti esasına göre şüyulandırma (hisselendirme) yapılmış ve bu husus cetvellerde belirtilmiş ise bu gibi imar parsellerinin tapu kütüğü beyanlarına "*İmar Kanununun 18 inci maddesindeki kat mülkiyeti esası uygulanmıştır*" belirtmesi yapılır.

4) Üzerinde Yapı Bulunan ve Şüyulanan Parseller:

-Şüyulanan kadaastro parselleri üzerinde binalar mevcut ise binaların hangi imar parselinde kaldığı dağıtım cetvelinde belirtilir.

-Belirtilmemiş ise **kadaastro müdürlüğünce tespit ettirilir** ve kontrol edilir. Bir imar parselinde birden fazla yapı bulunduğu takdirde bunların kimlere ait olduğu tapu kütüğü beyanlar hanesinde belirtilir. Örneğin; "*Bu parseller üzerindeki (A) harfli yapı Veli T'ye (B) harfli yapı Ayşe A' ya ve Ali A' ya aittir.*"

-Yapının kısmen iki veya daha fazla imar parselinde kalması hâlinde de harflendirme yapılarak ilgili parsellerin tapu kütüğü beyanlarında belirtilir.

4) Tapu Senedi:

İmar tescillerinde tapu senedi düzenlenir.

Tapu senedinde plan numarası ve iktisap sütununda da parsellerin oluşum nedeni belirtilir. Geldi sütunları tapu kütüğüne uygun şekilde düzenlenir.

İmar Uygulamasında Karşılaşılan Sorunlar -1

1- Parselasyon Planlarının Kontrolünde Yetki Sorunu Belediye, Kadastro Müdürlüğü ve Tapu Müdürlükleri Uyuşmazlığı

(3194/18. Madde ve Uygulama Yönetmeliği 40 ve 41. maddeler Danıştay ve Yargıtay Kararları Farklılığı, TCK 279. Madde **Kamu görevlisinin suçu bildirmemesi ve 257. madde** sorumluluğu, tescil hukuku hükümleri)

2- Plan Değişikliğiyle Genel Hizmet Alanlarının Özel Mülkiyete Konu Edilmesi Durumunda Eşdeğer Alan Ayrılması Konusu

(Aynı miktar ve mahiyette olması gerektiği, MPY Yönetmeliği, imar planındaki bir sosyal ve teknik alt yapı alanının kaldırılabilmesinin ancak bu tesisin hizmet götürdüğü bölge içinde eşdeğer yeni bir alanın ayrılması suretiyle yapılabileceği belirtilmiştir. Yollar için farklı bir düzenleme var.)

İmar Uygulamasında Karşılaşılan Sorunlar -2

3- Kapanan Yolların Tescili Sorunu

(Tapu Kanunu 21, İmar Kanunu 11. Maddeler ve 17.03.2012 yayım tarihli 2011/23 esas ve 2012/3 Anayasa Mahkemesi Kararı, 4721 sayılı TMK'nın 999. maddesi tescile tabi olamayan alanların tescili)

4- İmar Uygulamalarında Hisse Çözümü Konusu

(Danıştay kararlarında, 4721 sayılı TMK'nın 692, 698 ve 699. maddelerine göre, müşterek mülkiyet ya paydaşların rızası ile ya da mahkeme kararı ile sona erdirilebileceği belirterek belediye ve valiliklerin resen hisse çözümü yapamayacağı belirtilmiştir. İştirak halinde mülkiyete konu taşınmazlarda da hisse çözümü yapmak mümkün değildir. 3194/18-son Maddesi, 1997/12 sayılı Genelge, 5403/8. madde ve Hisseli Satışlar Genel Duyurusu)

İmar Uygulamasında Karşılaşılan Sorunlar -3

5- Kadastro Parsellerinin Yüzölçülerinde ve Hisselerinde Bulunan Hataların Düzeltilmesi Konusu

(tecviz sınırı içinde 41. madde, dışında tebligat dava yolu uygulaması, ya da uygulama dışında bırakılması) (Dop'tan karşılama 😊)

6- Parselasyon Planlarının Kesinleşmesi ve İptalinde Karşılaşılan Sorunlar

(Geri dönüşüm bölümünde ele alınacaktır.)

7- DOP'tan Karşılanacak Alanların Sayılarının Genişletilebilir Nitelikte Olması ("gibi" ibaresi)

İmar Uygulamasında Karşılaşılan Sorunlar -4

8- Kamu Tesis Alanlarının Tescilindeki Sorunlar

(18. Madde Uygulama Yönetmeliği'nin 12. maddesine göre düzenleme sahasında bulunan okul, hastane, kreş, belediye hizmet veya diğer resmi tesis alanı gibi umumi tesislere ayrılan alanların parselleri, düzenlemeye giren parsellerin yüzölçümleri oranında pay verilmek suretiyle hisselendirilmektedir. Ancak bu uygulama, kamulaştırılacak kısma rastlayan parselin dağıtımında zorluklara neden olmakta ve ayrıca uygulamanın tescili ile oluşan resmi tesis taşınmazlarındaki hissedar sayısı fazla olunca da bu alanların kamulaştırılmasındaki işlemler uzamaktadır.) (Keçiören örneği-İkinci Uygulama veya bağışa zorlama- taşınmazı iç etme)

9- Kat İrtifaklı veya Kat Mülkiyetli Taşınmazlara Dışarıdan Hissedar Eklenmesi

(18.02.2004 tarih 845 sayılı Bölgelerarası duyuruda, kat irtifaklı veya kat mülkiyetli taşınmaza sonradan ilave edilen hissenin sadece ana taşınmazda gösterilmesini, hiçbir şekilde kat irtifakı veya kat mülkiyetiyle ilişkilendirilmemesini ve bağımsız bölümlere ait sayfaların beyanlar hanesine de sonradan ilave edilen hissenin zemine yönelik olduğunun belirtilmesi gerektiği düzenlenmiştir.)

İmar Uygulamasında Karşılaşılan Sorunlar -5

10- Taşınmazlara Konulan “İmar Düzenlemesine Alındı” Belirtmesi ve Diğer Belirtmelerin Terkini Sorunu

(Uygulamada tapuda belirtme yapılmasından yıllar sonra dahi imar uygulamalarının yapılmadığı, taşınmazların tapu kayıtlarında bulunan bu belirtmeler yıllarca taşınmazlar üzerinde kalmakta, taşınmaz maliklerini kısıtlamakta ve İdarenin yazısı olmadıkça da terkin edilememektedir.)

11. Çevre Düzeni Planlarının, İmar Planlarının, Parselasyon Planlarının, Encümen Kararlarının ve Değişikliklerinin Kısmen veya Tamamen İptal edilmesinde Karşılaşılan Sorunlar

(Geri Dönüşüm Bölümünde anlatılacaktır.)

TAPU DAİRESİ BAŞKANLIĞI

Sabahattin ARSLAN
Tapu ve Kadastro Uzmanı

Telefon ; 0 312 413 63 17
0 312 551 42 94 (IP)

e-posta;
sebahattin12@yahoo.com

