

DOSYA NO:641-01-10-16304

KARA NO:14

T.C.

BEYKOZ

KADASTRO MAHKEMESİ
 TURK MİLLETİ ADINA
 GEREKÇELİ KARAR2010/2946 Esas 2012/931
DAVACI :
DAVALILAR:

DÂHİLİ DAVALILAR:

DAVA:Kadastro(Tespite İtiraza İlişkin)

Mahkememizde görülmekte bulunan Kadastro (Tespite İtiraza İlişkin) davasının yapılan açık yargılamasının sonunda;
GEREĞİ DÜŞÜNÜLDÜ :Davacı dava dilekçesinde özetle; İstanbul İli, İlçesi, Mah. Ada............ sayılı parselde bulunan taşınmazının kadastro çalışmaları sırasında davalıadına yazıldığını, ayrıca ada parselde bulunan taşınmazın annesiile ortak malları olmadığı halde 356 m2 lik yere ortak olarak yazıldığını belirterek, yapılan yanlışlığın düzeltilmesini talep etmiş, duruşma sırasında dilekçesini tekrar ederek, nolu parselin annesive'ya ait olduğunu, nolu parselin kendisine ait olduğunu beyan etmiştir.
Davalı, kendisinin dava konusu yerlerle ilgisinin olmadığını dava konusu yerde eskiden ikamet ettiğini, şu anda ikamet etmediğini, ikamet bilgilerine göre adına yazıldığını, ancak kendisine ait olmadığını, yerin davacıya mı ait onu da bilmediğini,beyan etmiştir.
Dahili davalı, davacının yeri yeğeni olanüzerine yazıldığını,'nın herhangi bir yeri bulunmadığını,'i de annesinin yeri olan'in yanma yazıldığını, kendilerinin yan yana aynı hizalarda yerlerini kullandıklarını
beyan etmişlerdir.
Davalı Kadastro Genel Müdürlüğü, dahili davalıile dahili davalı Maliye Hazinesi adına davetiyenin tebliğ edildiği, yapılan yoklamada hazır olmadığından yokluğunda karar verilmiştir.
Davacının delil olarak dayandığı tüm kayıt ve belgeler dosya içerisine getirtilerek incelenmiş kadastro Tutanak ve dayanakları celp edilmiş, bu delillerle birlikte taşınmazın başında 05/09/2012 tarihinde keşif yapılmış keşif sonrası 13/09/2012 tarihli bilirkişi raporu dosyaya ibraz edilmiş, ibraz edilen bu bilirkişi raporu taşınmazın nitelik ve özellikleri irdelenip uzman bilirkişi tarafından düzenlendiğinden mahkememizce itibar edilerek karara dayanak kılınmıştır.
Keşif sırasında dinlenen tanık, dava konusu 2 katlı binanın davacı'e ait olduğunu, kendisinin de bu binanın iki üzerinde babasına ait evi olduğunu, kendisinin de orada oturduğunu, kendilerinin 1984-85 yıllarında geldiklerini, o zamandan beriin burada oturduğunu,diye birini tanımadığını, duyduğuna göre tutanağa isminin yanlış yazıldığını beyan etmiştir.
Keşif sırasında dinlenen tanık, davacının bir üstündeki evde rahmetli babasına ait yerde oturduğunu, kendisinin 1985 yılından beri burada oturduğunu, davacı ile hemen hemen kendisinin evinin aynı dönemde yapıldığını, o zaman çocuk olduklarını, o zamandan beri bu yerde'in oturduğunu, kendisinin başka kimseyi görmediğini, bu yerin'e ait olduğunu beyan etmiştir.
Toplanan tüm deliller birlikte değerlendirildiğinde; ilçesi, Mah. de bulunan Ada Parsel sayılı taşınmazın davacının kullanımında olduğu ancak tutanağın beyanlar hanesinde davacının ismi yazılması gerekirken davalı'nın isminin yazılmış olduğu, ayrıca davacının parsel kullanıcısı olmadığını beyan ettiği, yapılan keşif, dinlenen tanık beyanlarıyla anlaşıldığından davacının davasının parsel yönünden kabulüne karar vermek gerekmiş, davacının ada nolu parselde hissesi olmadığım, kullanıcısı da olmadığını beyan ettiği isminin parselden çıkarılmasına karar vermek gerekmiş aşağıdaki hüküm tesis edilmiştir.
KARAR: Gerekçesi yukarıda açıklandığı üzere;
1-Davacının
davasınınparsel yönünden KABULU ile; ilçesi,

 Mah. Ada sayılı parselin tespit gibi 2/B vasfıyla maliye hazinesi adına tapuya tespit ve tesciline, kadastro tutanağının beyanlar hanesinde "İş bu taşınmaz ve üzerindeki 2 katlı kargir bina 20 yıldan beri evladı'nın fiili kullanımındadır" ibaresinin kaldırılarak yerine "İş bu taşınmaz ve üzerindeki 2 katlı kargır bina 20 yıldan berioğlu'in fiili kullanımındadır" şeklinde düzeltilmesine,
2-Davaya konu ilçesi, Mah. Ada sayılı parselin tespit gibi
 2/B vasfıyla maliye hazinesi adına tapuya tespit ve tesciline, kadastro tutanağının

 beyanlar hanesinden, "............" isminin çıkartılmasına,
 beyanlar hanesinin diğer bölümlerin aynen bırakılmasına,
3-Kadastro Genel Müdürlüğü hakkında açılan davanın husumet nedeniyle reddine,
4-Harç
peşin olarak alındığından yeniden harç alınmasına yer olmadığına,
5-Davanın
niteliği itibariyle yapılan yargılama giderleri davacı üzerinde bırakılmasına,
6-Dosyanın
kesinleştiğinde Tapu Müdürlüğüne devrine,
Dair verilen karar davacı'in yüzünde diğer tarafların yokluğunda, taraflara tebliğinden itibaren 15 gün içinde Yargıtay yolu açık olmak üzere açıkça okunup karar verildi. 04/10/2012

