
 1

Giriş

 Jeolojik anlamda kıta sahanlığı kıyı devletinin, kara ülkesinin, denizin altında

süren doğal uzantısına verilen addır. 1 Jeolojik kıta sahanlığı deniz yatağının kara

ülkesi ile okyanus tabanı arasında yer alan öğelerden biridir. Bunlar sırasıyla;

- yerbilimsel anlamda kıta sahanlığı

- kıta yamacı ya da şevi

- kıta yükselimi ya da eşiği

şeklindedir. 2

 Kıta sahanlığının bir hukuk kavramı olarak ortaya çıkması ise II. Dünya Savaşı

sonrasında Amerika Birleşik Devletleri (ABD) Başkanı Truman’ın bir bildirisi ile

olmuştur. Sanayi Devrimi ve teknolojik gelişmeler devletlerin hammaddeye olan

ihtiyacını ve bağımlılığını artırmış bu da devletleri yeni kaynak arayışlarına

yöneltmiştir. Teknolojik gelişmeler, deniz altındaki doğal kaynakları da işletilebilir

hale getirmiş, bu da devletlerin kıta sahanlığı üzerindeki hak ve yetki taleplerini

artırmıştır. Özellikle, Truman Bildirisi’nden sonra diğer birçok devletin de kıta

sahanlıkları üzerinde hak iddia etmeleri sonucu kıta sahanlığı sınırlandırmasını

düzenleyen bazı kurallara ihtiyaç duyulmuş ve yapılan çalışmalar sonucunda 1958 ve

1982 Sözleşmeleri ortaya çıkmıştır.

1 Hüseyin Pazarcı, Uluslararası Hukuk Dersleri:II.Kitap,Turhan Kitabevi, Ankara, 2003, s.363.
2 a.g.e., s.364.

 2

Bu çerçevede, sınırlandırmaya ilişkin temel kural, devletlerin tek yanlı olarak

sınırlandırma yapamayacakları, uluslararası hukuk çerçevesinde görüşmeler yoluyla

bir sınırlandırmaya varılması ve bunun hakkaniyete uygun bir sonuç doğurmasıdır.

Ancak karşılıklı görüşmeler sonucunda bir sınırlandırma çizgisi üzerinde anlaşmaya

varılamadığı durumlarda uluslararası yargıya başvurulmuştur.

 Günümüze dek doğrudan sınırlandırmaya ilişkin birçok dava karara

bağlanmıştır. Bunlardan ilki, 1969 yılında Uluslararası Adalet Divanı’nda (UAD)

çözüme kavuşturulan Kuzey Denizi Kıta Sahanlığı Davalarıdır. Daha sonra Tunus-

Libya (1982), Maine Körfezi (1984), Libya-Malta (1985), Jan Mayen (1993), Katar-

Bahreyn (2001), Kamerun-Nijerya (2002), davaları UAD tarafından, İngiltere-Fransa

(1977), St. Pierre ve Miquelon Adaları (1992) ve Eritre-Yemen (1999) davaları da

Uluslararası Tahkim Mahkemeleri tarafından karara bağlanmıştır. Söz konusu

davalar gerek kıta sahanlığına ilişkin ilke ve kuralların uygulanmasının görülmesi,

gerekse bu uygulamalar sonucu bazı ilke ve kuralların yerleşmesi açısından

önemlidir. Uluslararası içtihadın, uluslararası hukukun başvurulan yardımcı

kaynaklarından biri olduğu düşünüldüğünde bu davaların kıta sahanlığı

sınırlandırmasındaki yeri daha iyi anlaşılmaktadır.

 3

 Bu çalışmada, kıta sahanlığının hukuksal bir kavram olarak tarihsel gelişiminin

tanımlayıcı (descriptive) bir biçimde açıklanması hedeflenmektedir. Özellikle, kıta

sahanlığı sınırlandırılması üzerinde durulacak ve bu kapsamda sözleşmeler ve

uluslararası içtihada atıfta bulunularak genel bir çerçeve çizilmeye çalışılacaktır. Bu

bağlamda, çalışmanın birinci bölümünde, kıta sahanlığı hukuksal bir kavram olarak

tarihsel gelişimi içinde incelenecek ve kıta sahanlığı ile ilgili ilk iddialardan başlanıp,

kıta sahanlığı konusundaki hukuki düzenlemelere ve sözleşmelere değinilecektir.

Çalışmanın ikinci bölümünde, uluslararası içtihat çerçevesinde kıta sahanlığı ve

özellikle kıta sahanlığı sınırlandırması ele alınacak, bu çerçevede günümüze kadar,

Uluslararası Adalet Divanı ve Uluslararası Tahkim Mahkemeleri önünde görülen

başlıca kıta sahanlığı davaları incelenecektir. Üçüncü bölümde ise, ikinci bölümde

ele alınan kararların uygulanan uluslararası hukuka etkileri incelenecek ve bu

bağlamda, kararlarda ön plana çıkan ilkelere ve kararların verilmesinde etkili olan

sınırlandırmaya ilişkin unsurlara değinilecektir.

 4

 Birinci Bölüm

 Tarihsel Gelişim

A) Kıta Sahanlığı ile İlgili Hukuki Düzenlemelerden Önceki Dönem – İlk
İddialar

 Deniz ve denizden yararlanma modern dünyanın her devrinde uluslararası

ilişkileri etkilemiş ve devletler arasında hakimiyet iddialarına ve zaman zaman

çatışmalara neden olmuştur. Yakın tarihte özellikle teknolojik gelişmeler sonucu,

denizden farklı şekillerde yararlanma imkanları doğmuş, bu da devletlerin denizler

üzerinde hakimiyet kurma çabalarını artırmıştır. Teknolojik gelişmeler, deniz

dibinde bulunan zengin canlı ve cansız kaynakları işletilebilir kılmış ve 19. yüzyıldan

itibaren, deniz dibinde bulunan bu zenginliklere petrol ve doğalgazın da

eklenmesiyle, devletlerin deniz ve deniz dibine olan ilgileri artmıştır. Sanayi devrimi

ile birlikte başlayan sanayileşme süreci ile enerji sorunu ortaya çıkmış, devletler

kaynak arayışlarında yeni alanlara yönelmişler bu da denizleri ve özellikle deniz

diplerinde bulunan kaynakları ve bunların işletilmesi konusunu gündeme getirmiştir.

 Bütün bu gelişmeler ışığında, devletlerin tek taraflı iddiaları ve eylemleri

sonucu başlayan denizlerde hakimiyet kurma süreci, devletlerin sayısının artması,

teknolojik gelişmeler ile denizlerden daha fazla yararlanılabilmesi ile daha karmaşık

bir hal almış ve bu konuda yapılacak hukuki düzenlemelerin gerekliliği artmıştır. İlk

olarak, karasuları sınırlandırmaları ile başlayan ve 3, 4, 6, 12 mil ya da top menzili

gibi iddialarla şekillenen ve iki yüzyıl kadar devam eden tartışmalar, son dönemde

içine kıta sahanlığı, münhasır ekonomik bölge gibi kavramları da alarak

genişlemiştir.

 5

 Kıta sahanlığı kavramının gelişimi tarihsel süreç içinde incelendiğinde Truman

Doktrini’nden önce de bazı devletlerin kıta sahanlığı üzerinde hak iddia ettiği

görülmektedir. Kıta sahanlığı üzerindeki iddialar 1900’lerin başlarına kadar

uzanmaktadır. İlk olarak Portekiz, 9 Kasım 1910 tarihli kararname ile, yüz kulacı

aşmayan derinliklerde deniz dibini tarayarak balık avlamanın, balıkların hem gıda

sahasını hem de yuvalarını yok etmekte olduğu, böylece yeri doldurulamaz bir servet

kaybına sebep olduğu gerekçesi ile bu derinliklerde ve sahilde, 3 milden uzaklıkta bu

yöntemle avlanmayı yasaklamıştır. 3

 1918 yılında Arjantinli yazar Storni, balıkçılık için kıta sahanlığının önemini

vurgulamış, İspanyol oseanograf Odean de Buen, karasularını bütün kıta sahanlığını

kapsayacak şekilde genişletmek gereğini ileri sürmüştür. 4 Ancak görüldüğü gibi, bu

iddialar açıkça kıta sahanlığına yönelik değil, balıkçılığı düzenlemeye yöneliktir.

Burada önemli olan, Portekiz’in 1910 tarihli kararnamesi ile ilk kez kıta sahanlığı

üzerinde balıkçılığın düzenlenmeye çalışılması ve ulusal yetkinin karasuları

dışındaki bir alana genişletilmesidir.

3 Harp Akademileri, Denizde Silahlı Çatışma Hukuku, Harp Akademileri Basımevi, İst.,1999, s.5.
Ayrıca metin için bkz. United Nations Legislative Series, Laws and Regulations on the Regime of
the High Seas,1951, vol.I , s.19.
4 D. O’ Connel, The Law of the Sea, Oxford: Clarendon Press, 1982, s.469.

 6

 Bir başka iddia, 1916 yılında Rus İmparatorluğu’ndan gelmiştir. Rus Hükümeti

1916 tarihli bildirisinde deniz altı alanlara herhangi bir gönderme yapmamış, ancak

bazı adaların, Sibirya kıta sahanlığının kuzey uzantısı üzerinde olduğundan, Rusya

sınırları içinde bulunduğunu ve bu alanların Rusya’nın bir parçası olduğunu ileri

sürmüştür. 5

 1925 yılında Arjantinli Suarez, Milletler Cemiyeti Uluslararası Hukuk

Komitesinde, kıyı devletinin yetkisinin, karasuları dışında kalan alandaki balıkçılığı

da korumak amacıyla, kıta sahanlığı üzerinde genişletilmesini ileri sürmüş, ancak bu

öneri yeterli destek bulamamakla birlikte, Latin Amerika ülkelerini etkilemiştir. 1930

yılında Latin Amerikalı düşünür Ruelas ilk defa, kıta sahanlığının, kıyı devletinin

doğal uzantısı olduğunu, bu nedenle kıyı devletine ait olduğunu ileri sürmüştür.6

İkinci Dünya Savaşı’nın başlangıcında 3 Ekim 1939’da Panama’da toplanan

Amerika Kıtası Devletleri, ilan ettikleri “Panama Bildirisi” ile II. Dünya Savaşı’nda

tarafsız kaldıkları sürece kıtanın güvenliğini sağlamak amacıyla 300 millik mesafeye

kadar açık denizde tarafsızlık bölgeleri tesis etmişlerdir. 7

Kıta sahanlığı rejimini düzenleyen ilk antlaşma İngiltere ile Venezuela

arasında 1942 yılında imzalanan Paria Körfezi antlaşmasıdır.8 Paria Körfezi, İngiliz

sömürgesi Trinitad ile Venezuela arasında bulunan ve genişliği 70, uzunluğu 30 mil

olan derinliği ise 200 metreden az bir kıta sahanlığı teşkil eden bir körfezdir.

5 Aslan Gündüz, The Concept of the Continental Shelf in its Historical Evolution, Marmara Univ.,
İst., 1990, s.17.
6 D. O’Connel, The International Law of the Sea, Oxford:Clarendon Press, 1982, s.469.
7 Sevin Toluner, Milletlerarası Hukuk Dersleri, Beta Yayınları, İst., 1996, s.192.

 7

 Paria Körfezi Antlaşması ilk kez tarafların deniz altını araştırma ve işletme haklarını

tanıyan ve düzenleyen antlaşma olması nedeniyle önemlidir. Taraflar, bu antlaşma ile

su üstünün açık deniz statüsünü karşılıklı olarak kabul etmişler ve bunun

engellenemeyeceğini belirtmişlerdir. Antlaşma, sadece Paria Körfezi’ne kıyısı

bulunan söz konusu iki ülkeyi bağlamaktadır. Ancak antlaşmada kıta sahanlığı terimi

yerine, “Paria Körfezi’nin Deniz-Altı Alanı” tabiri kullanılmış ve deniz yatağı ile

toprak altının kullanımı bakımından herhangi bir ayrıma gidilmemiştir. Daha sonra,

İngiltere ve Venezuela, Paria Körfezi deniz altı alanını kendi topraklarına kattıklarını

ilan etmişlerdir.

8 Seha Meray, Devletler Hukukuna Giriş, CiltI, Ankara, 1960, s.499.

 8

B) Truman Bildirisi

 Kıta sahanlığının uygulanan hukuk kavramı olarak ortaya çıkması 28 Eylül

1945’te ABD Başkanı Truman’ın bildirisi ile olmuştur.9 Kıta sahanlığına ilişkin

Truman Bildirisi, biri kıta sahanlığının yer altı ve deniz yatağı doğal kaynakları,

diğeri ise açık denizlerin bazı kısımlarında sedanter su ürünlerinin korunması için

alınacak haklar ile ilgili olmak üzere iki belgeden oluşmaktadır. 10 Kıta sahanlığına

ilişkin olan belgede, “Petrol, gaz ve diğer minerallerden oluşan ve ABD kıyılarının

açıklarındaki kıta sahanlığında bulunan kaynaklara ihtiyaç vardır ve bunlar insanlığın

yararı için kullanılmalıdır, bu nedenle bu bölgelerin kontrol ve güvenliği

sağlanmalıdır, bunu sağlama yetkisi de ABD hükümetine aittir” denilmektedir.

Truman Bildirisi’ne göre, kıta sahanlığı, kıyı devletinin deniz altındaki uzantısı

olduğu için, kıta sahanlığı üzerindeki kaynaklar da kıyı devletine aittir. Dolayısıyla,

ABD kendi kıta sahanlığı üzerinde denetimini ve korumasını ilan etmiş ancak

egemenlik iddiasında bulunmamıştır. Diğer bir deyişle, ABD deniz yatağı ve toprak

altında hak iddia etmiş, ancak kıta sahanlığı üzerindeki su kütlesinin açık deniz

rejimine tabi olduğu vurgulanmıştır.

 Truman Bildirisi’nde kıta sahanlığı kavramının ortaya çıkarılmasına dört

neden gösterilmiştir:

a) Devletin deniz yatağı ve altındaki doğal kaynakları işletebilmesi için o

denizin sahillerinin de kontrol edilmesi gerekir.

9 Hüseyin Pazarcı, Uluslararası Hukuk Dersleri:II.Kitap, Turhan Kitabevi, Ankara, 2003, s.364.
10 Metin için bkz. UN Law and Regulation on the Regime of the High Seas, Legislative Series,
s.38-39.

 9

b) Devletin kendi kendisini koruması fikri, sahildar devletin sahilinin

açığındaki alanı kontrol etmesini gerektirir.

c) Kıta sahanlığı olarak tarif edilen alandaki madenler, çoğunlukla sahildeki

madenlerin bir uzantısı niteliğindedir.

d) Kıta sahanlığı sahildar devletin kara ülkesinin bir uzantısıdır ve bu

nedenle doğal olarak ona aittir. 11

 Bildiride kıta sahanlığının, başka devletlerin kıyılarıyla bitişik olması

halinde, sınırlandırmanın ABD ve komşu devletler arasında, hakça ilkelere

göre yapılacağı belirtilmiştir. Bildiride kıta sahanlığının dış sınırı konusunda

bir açıklama yer almamıştır. Ancak, bu bildiriye ilişkin olarak ABD’nin

yaptığı basın açıklamasında, kıta sahanlığının deniz yatağının 200 metre (100

kulaç) derinliğine kadar olan bölgeyi kapsayacağı belirtilmiştir.

 Truman Bildirisi, Paria Körfezi antlaşmasıyla belirginleşen kıta

sahanlığı uygulamasına netlik kazandırmış ve bu uygulamanın diğer devletler

arasında yaygınlaşmasına öncülük etmiştir. Söz konusu bildiri, kıta

sahanlığını, kıyı devletinin deniz altındaki doğal uzantısı olarak nitelendirmiş

ve kıyı devletinin yetkisini kıta sahanlığını kapsayacak biçimde (kıta

sahanlığı üzerindeki kaynaklardan yararlanılması çerçevesinde)

genişletmiştir.

11 Sertaç Başeren, “Kıta Sahanlığı: Doğal Uzantı ve Mesafe İlkesi İlişkileri”, Dış Politika Dergisi,
Cilt VI.,Sayı I, 1995, s.53.

 10

 Truman Bildirisi’nin ardından Latin Amerika Ülkeleri başta olmak

üzere İzlanda, İsrail ve o tarihlerde İngiliz himayesinde bulunan Körfez

Ülkeleri gibi birçok ülke kıta sahanlığı uygulamalarına ilişkin bildiriler

yayınlamışlardır. Ancak buradaki temel sorun, ülkelerin kıta sahanlığını

kendilerine göre tanımlama yoluna gitmeleri olmuştur. ABD, İngiltere,

Meksika ve Körfez Ülkeleri’ne göre, kıta sahanlığını, karasularının dışında

kalan ancak kıyı devletinin deniz altındaki uzantısını oluşturan, deniz yatağı

ve toprak altı oluşturur. Bu nedenle, bu bölgelerin tabi olduğu açık deniz

rejimi değişmemektedir.

Ancak, Şile, Peru, Panama gibi Latin Amerika Ülkeleri, kıta sahanlığı

üzerindeki ülkesel yetkilerinin, bu alanı kaplayan su kütlesi için de geçerli

olduğunu savunmuşlardır.12 Sonuç olarak, söz konusu devletler ülkesel

yetkilerini kıta sahanlıklarındaki canlı ve cansız kaynakları kapsayacak

şekilde genişletmişlerdir. Ülkeler arasındaki bir başka tartışma konusu ise,

kıta sahanlığının dış sınırı konusunda olmuştur, bazı devletler 200 metre

derinliği sınır kabul ederken, özellikle Latin Amerika Ülkeleri 200-300 millik

bir mesafeyi içeren otorite iddialarında bulunmuşlardır. Başka bir anlaşmazlık

konusu ise, ABD’nin başını çektiği ülkeler kıta sahanlığı üzerinde denetim ve

yetki iddialarında bulunurken, Latin Amerika Ülkelerinin ya da Avustralya ve

Hindistan gibi ülkelerin, egemenlik iddiasında bulunması olmuştur.

 11

ABD, bu gelişmeler karşısında, kıta sahanlığı uygulamalarıyla devlet

egemenliğinin karasuları dışında da kullanılmak istendiğini, bunun

uluslararası hukuk prensiplerine aykırı bir durum oluşturduğunu ve ABD’nin

karasuları dışındaki egemenlik hakkı iddialarını kabul etmeyeceğini

bildirmiştir. Bütün bu anlaşmazlıklara rağmen, ülkelerin üzerinde anlaştıkları

temel konu, kıyı devletinin kıta sahanlığı üzerinde hakları olduğu ve üçüncü

tarafların, başka bir devletin kıta sahanlığı üzerinde hak iddia

edemeyeceğidir.

 Devletlerin kıta sahanlığı konusundaki farklı anlayış ve

uygulamalarının yarattığı sorunlar, bu konuda uluslararası alanda ortak bir

anlayış geliştirme ihtiyacını doğurmuştur. Böylelikle, Birleşmiş Milletler

(BM) Hukuk Komisyonu bu konuyla ilgili çalışmalar yapmış ve konu,

uluslararası bir platformda tartışılma imkanı bulmuştur.

12 UN Laws and Regulations on the Regime of the High Seas, 1951, Vol:II, s.38.

 12

C) Hukuki Düzenlemeler

a) Birleşmiş Milletler Hukuk Komisyonu Çalışmaları

 1950-1956 yılları arasında BM Hukuk Komisyonu kıta sahanlığının

hukuksal rejimini belirlemek için çeşitli çalışmalar yapmıştır. Bu çerçevede,

Komisyon kıta sahanlığına ilişkin iki sözleşme projesi üzerinde durmuştur.

İlki 1951’deki oturumunda gündeme gelmiştir. Kıta sahanlığının tanımını

yapan I. Maddeye göre, “Kıta sahanlığı, deniz yatağı ile sahillere bitişik su

altı bölgeleri olup, derinlikleri, doğal kaynakların işletilmesine müsait olan ve

karasularına bitişik bölgeler dışında kalan sahalardır.” II. Madde ile kıta

sahanlığının kıyı devletinin kontrol ve yargı hakkına tabi olduğu hükme

bağlanmıştır. 13

Kıta sahanlığına ilişkin ikinci sözleşme projesi devletlerin

Komisyon’a sundukları görüşlere göre hazırlanmıştır. I. Maddeye göre, kıta

sahanlığı terimi ile, sahillere bitişik fakat karasuları bölgesi dışında kalan ve

200 metre derinliğe kadar uzanan deniz altı bölgelerinin deniz yatağı ve yer

altı anlaşılmaktadır. Projenin ikinci maddesi ise, “Sahildar devlete kıta

sahanlığı üzerinde tabii kaynakların araştırılması ve işletilmesi maksadı ile

egemen haklarını kullanma” yetkisi vermektedir.14

13 Zeki Akın, Karasuları, İçsular, Gemilerin Bu Sulardaki Rejimi ve Kıta Sahanlığı, Ankara,
1978, s.279-280.
14 a.g.e., s.285-286.

 13

Ancak daha sonra, 1956 yılında, devletlerin görüşleri doğrultusunda kıta

sahanlığına ilişkin maddelere son şekli verilmiştir. Bu gelişmeler ışığında,

kıta sahanlığı terimi, karasuları dışında 200 metre derinliğe kadar olan alanın

ötesinde, bölgenin doğal kaynaklarının işletilebileceği bir derinliğe varan,

deniz tabanı ile toprak altı bölgelerini içine alacak şekilde düzenlenmiştir.

Böylece kıta sahanlığı terimi 200 metre derinliğin ötesinde, “işletilebilirlik”

kriteri esas alınarak düzenlenmiştir.

Komisyon çalışmalarında, kıta sahanlığının hukuksal tanımı jeolojik

tanımından ayrı tutulmuştur. Yine bu düzenlemeler ile sahildar devlete, kıta

sahanlığı üzerindeki doğal kaynakların araştırılması ve işletilmesi için

egemen haklarını kullanma yetkisi verilmiş, ancak kıta sahanlığı üzerindeki

suların açık deniz rejimine tabi olduğu belirtilmiştir. Projenin 72. maddesi ile

aynı kıta sahanlığı etrafında birden çok devletin bulunması halinde, kıta

sahanlığı ile ilgili sorunların ve sınırlamanın bu devletler tarafından anlaşma

ile belirlenmesi kabul edilmiştir. Komisyonun çalışmaları sonunda 73

maddeli bir anlaşma taslağı oluşmuştur. Genel Kurul, Komisyon raporunu

1957’de kabul ederek, bu konuda uluslararası bir konferans düzenlenmesine

karar vermiştir. 15 I. Deniz Hukuku Konferansı olarak da anılan söz konusu

konferans 1958’de Cenevre’de toplanmıştır.

 14

b) 1958 Cenevre Sözleşmesi

 Hukuki bir kavram olarak kıta sahanlığının tanımı ve kodifikasyonu,

uluslararası planda ilk kez 1958 Cenevre Sözleşmesi ile düzenlenmiştir.

Cenevre Konferansı dört komiteden oluşmuştur, Konferans sonunda,

karasuları ve bitişik bölge sözleşmesi, açık deniz sözleşmesi, açık denizlerde

balıkçılık ve canlı kaynakların korunmasına ilişkin sözleşme ve kıta sahanlığı

sözleşmesi olmak üzere, dört sözleşme ve bir de uyuşmazlıkların zorunlu

çözümüne ilişkin ihtiyari protokol kabul edilmiştir. 29 Nisan 1958’de

imzalanan ve 10 Haziran 1964’te yürürlüğe giren Kıta Sahanlığı Sözleşmesi

15 maddeden oluşmaktadır. Türkiye’nin imzalamadığı bu sözleşmeyi 62

devlet imzalamıştır. 16

 Sözleşmenin birinci maddesi kıta sahanlığının hukuki tanımını

yapmaktadır. Buna göre kıta sahanlığı;

a) Kıyıya bitişik fakat karasuları sahasının dışında 200 m. derinliğe kadar

olan deniz altı alanlarının deniz yatağını, toprak altını veya o derinliğin

ötesinde, anılan bölgelerin doğal kaynaklarının işletilebilirliğini mümkün

kılan bir derinliğe kadar uzanan yerleri

b) Adaların kıyılarına bitişik benzer deniz altı bölgelerin deniz yatağı ve

toprak altını ifade eder.

Bu tanımdan da anlaşılacağı üzere hukuksal bakımdan kıta sahanlığı

yerbilimsel bakımdan kıta sahanlığı tanımını aşmaktadır.

15 a.g.e., s.286-287.

 15

200 m. derinlik ölçütüne ek olarak işletilebilme ölçütünün kabulü ve

bunun teknolojik gelişmelere bağlı olarak değişebileceği gerçeği kıta

sahanlığı sınırlandırması konusunda III. Birleşmiş Milletler Deniz Hukuku

Konferansına (BMDHK) kadar sürecek tartışmaları da beraberinde

getirmiştir. Nitekim III. BMDHK’nda işletilme olanağının bulunduğu derinlik

kriterini sınırlayacak bir genişliğin kabul edilmesi yoluna gidilmiştir. III.

BMDHK’na kadar olan süreçte, kıta sahanlığı kavramı konusunda bir başka

aşamayı da, ilerleyen bölümlerde incelenecek olan, Kuzey Denizi Kıta

Sahanlığı Davaları oluşturmaktadır. UAD, bu çerçevede, kıyı devleti

ülkesinin denizin altındaki doğal uzantısının kıta sahanlığı kavramının temel

ilkesi olduğunu bildirmiştir. Böylece, genellikle 200m. derinliğe kadar uzanan

yerbilimsel anlamdaki kıta sahanlığı anlayışından giderek uzaklaşıldığı ve

ülkenin deniz altındaki tüm doğal uzantısının kıta sahanlığı kavramı içinde

kabul edildiği gözlenmeye başlanmıştır. 17

Sözleşmenin 6. maddesi ise, kıta sahanlığı sınırlandırmalarına

ilişkindir. Kıyıları karşılıklı veya yan yana olan devletlerin ön sınır ve yan

sınır saptamasına ilişkin hükümleri ayrı paragraflarda belirtilmiş olsa da

öngörülen kural aynıdır. Buna göre, aynı kıta sahanlığına kıyıdaş devletler

sınırlandırmayı anlaşma ile saptarlar.

16 Hüseyin Pazarcı, a.g.e. s.291.
17 a.g.e. s.366.

 16

Anlaşma olmaması durumunda, özel durumlar başka bir sınırlandırmayı

gerektirmiyor ise, karasularının ölçüldüğü esas hatlardan itibaren “eşit

uzaklık” ilkesi uyarınca kıta sahanlığı sınırı saptanır. (Özel durumların

kapsamına nelerin girdiği açıkça belirtilmemekle beraber, kıyının özel biçimi

ya da sınırlandırılacak alanda, özellikle diğer devlet kıyısına yakın bölgede

ada ve adacıkların bulunmasının özel durumlar oluşturacağı genel kabul

görmektedir.18) Sözleşme, kıyıları karşılıklı olan devletlerin kıta sahanlığı

sınırlandırması için “ortay hat” (median line), kıyıları yan yana olan

devletlerin sınırlandırması için ise “eşit uzaklık” (equidistance) terimlerini

kullanmıştır.

Sözleşmenin diğer maddeleri ise genel olarak, kıyı devletinin kıta

sahanlığı üzerindeki hak ve yetkilerine ilişkindir. Bu maddeler uyarınca, kıyı

devleti kıta sahanlığı üzerindeki doğal kaynakların araştırılması ve işletilmesi

amacına yönelik egemen haklara sahiptir. Bu hakların kıyı devleti tarafından

kullanılmaması durumunda, başka bir devlet, kıyı devletinin açık rızası

olmadan kıyı devletinin kıta sahanlığı üzerinde hak iddia edemez ya da doğal

kaynaklarını işletemez.

Kıyı devletinin söz konusu hakları ipso facto (fiilen) ve ab initio

(başlangıçtan beri) mevcuttur ve bunun için herhangi bir eyleme ya da

bildiriye gerek yoktur. Söz konusu doğal kaynaklar, deniz yatağı ve toprak

altındaki canlı ve cansız kaynakları kapsamaktadır.

18 Sevin Toluner, a.g.e. s.204-205.

 17

Bunlar mineraller, madenler gibi cansız kaynaklar ve süngerler, midyeler,

deniz kestaneleri, tabana yerleşik deniz bitkileri ile yengeçler, ıstakozlar gibi

taban ile sürekli fiziksel temas halinde bulunan canlılardır.

 Kıyı devletinin yukarıda sayılan haklarını kullanırken, kıta sahanlığı

üzerinde, Sözleşmenin 5. maddesi uyarınca, yapay adalar, tesisler kurma ya

da kıta sahanlığı üzerine araç-gereç yerleştirme ve bunların çevresinde 500

metreyi geçmemek üzere güvenlik kordonu oluşturma yetkisi vardır. Doğal

olarak, bu tesislerin kendilerine has bir karasuları olmamakla birlikte, kıyı

devletinin karasuları dış sınırını da etkilememektedir. Söz konusu tesisler kıta

sahanlığı devletinin egemenliğindedir. Kıta sahanlığı devleti söz konusu

haklarını kullanırken uluslararası deniz taşımacılığına, ya da üçüncü

devletlerin başta gemicilik olmak üzere hak ve özgürlüklerine zarar vermeme

yükümlülüğü altındadır. Sözleşmenin 3. maddesi uyarınca kıta sahanlığı

üzerinde kıyı devletine tanınan haklar, kıta sahanlığı üzerinde bulunan su

alanının ve onun üstünde yer alan hava sahasının rejimini hiçbir biçimde

değiştirmemektedir.19

19 Hüseyin Pazarcı, a.g.e. s.368.

 18

1958 Sözleşmesi ilk kez uluslararası düzeyde kıta sahanlığı ile ilgili

kuralları kodifiye etmesi açısından önemlidir. Ancak, gerek sınırlandırma

konusunda öngördüğü 200 m. derinlik ya da işletilebilme kriterinin net bir

sınır oluşturmaması, gerekse her devlet için geçerli olabilecek birtakım

çözümler getirememesi ve devletlerin büyük bir kısmının Sözleşmeyi

imzalamamış olması gibi eksiklikler deniz hukuku konusunda yeni bir

konferans toplanması gereğini ortaya çıkarmıştır. 1960 tarihinde Cenevre’de

II. BMDHK toplanmış, ancak konferans herhangi bir metin üzerinde

anlaşamadan dağılmıştır.

c) 1982- Birleşmiş Milletler Deniz Hukuku Sözleşmesi (BMDHS)

1958 Sözleşmesinin özellikle sınırlandırma konusuna net bir çözüm

getirememesi ve 1960’larla birlikte gözlenen teknolojik gelişmeler sonucu

derin denizlerin işletilebilme imkanının artması ile söz konusu sorunlara

çözüm sağlamak amacıyla yeni bir konferans toplanması kararlaştırılmıştır.

Söz konusu konferans BM Genel Kurulu tarafından 1967 yılında kurulan

“Ulusal Yetki Alanı Dışında Kalan Deniz Yatağı ve Okyanus Tabanının

Barışçı Amaçlarla Kullanılması Özel Komitesi’nin” çalışmaları sonucunda

1973 yılında New York’ta toplanmış, 1982’de BMDHS’nin imzalanması ile

sona ermiştir. III. Deniz Hukuku Konferansı’nda önceden hazırlanmış bir

andlaşma taslağından hareket edilmemiş ve konferans andlaşma metnini

bizzat hazırlamıştır.

 19

Sözleşme metni, 130 olumlu, 17 çekimser, Türkiye, ABD, Venezuela ve İsrail

olmak üzere 4 karşı oy almıştır. Yürürlüğe girebilmesi için en az 60 devletin

onaylamasından sonra bir yıl geçmesi gereken BMDHS 16.11.1994 tarihinde

yürürlüğe girmiştir.20 16 Ocak 2004 itibariyle sözleşmeye taraf devlet sayısı

145’tir. Türkiye sözleşmeye taraf değildir. 21

Kıta sahanlığı, Sözleşmenin VI. kısmında 76-85. maddeleri arasında

düzenlenmiştir. 76. madde kıta sahanlığının tanımını yapmasından dolayı

önemlidir. Buna göre, “Bir kıyı devletinin kıta sahanlığı, kara ülkesinin doğal

uzantısı boyunca karasularının ötesinde kıta kenarının dış sınırına kadar

uzanan deniz yatağı ve toprak altını kapsar, kara ülkesinin, kıta kenarının dış

sınırının 200 mile kadar uzanmadığı hallerde, karasularının ölçülmeye

başlandığı esas hatlardan itibaren 200 mil açığa kadar olan alanın deniz yatağı

ve toprak altını kapsar. Kıyı devleti, kara ülkesi doğal uzantısının , kıta kenarı

dış sınırının, karasularının ölçülmeye başlandığı esas hatlardan itibaren 200

milin ötesine geçtiği hallerde, kıta sahanlığının dış sınırı 350 mili

aşmayacaktır. Karasuları genişliğinin ölçülmeye başlandığı esas hatlardan

itibaren 200 deniz milinin ötesindeki kıta sahanlığı sınırları hakkındaki bilgi,

kıyı devleti tarafından bu sözleşme ile oluşturulan ‘Kıta Sahanlığı Sınırları

Komisyonu’na sunulacaktır. Bir kıyı devletinin, Komisyonun kıta

sahanlığının dış sınırının tespiti ile ilgili tavsiyelerine uygun şekilde tespit

ettiği kıta sahanlığı dış sınırları nihai ve bağlayıcı olacaktır.”

20 a.g.e. s.292-293.
21 www.un.org/Depts/los/status2004

 20

Görüldüğü gibi, 1982 Sözleşmesi 1958 Sözleşmesi’nde olduğu gibi

kıta sahanlığının hukuki tanımını jeolojik anlamından oldukça farklı bir

şekilde yapmıştır. Bir ülkenin doğal uzantısı esas alınmak suretiyle 200 mil

esası getirilmiş, ancak kıta sahanlığı 200 milden az olan ülkeler için 200 mil

sınırı getirilerek okyanus tabanı da işletilmeye tabi tutulmuştur. Kıta

uzantısının 200 milden geniş olduğu durumlarda ise 350 mil sınırı azami sınır

olarak öngörülmüş ve bunun ötesinde kıta uzantısına sahip olunsa dahi,

devletlerin 350 mili aşan yerlerde hak iddia edemeyecekleri belirtilmiştir.

Ancak, Sözleşmenin 82. maddesinde de öngörüldüğü üzere, 200 milin

ötesindeki alanların (350 mile kadar) doğal kaynaklarından yararlanan

devletler için, uluslararası deniz tabanını düzenlemek ve işletilmesini

denetlemekle görevlendirilen “Uluslararası Deniz Yatağı Otoritesi”ne bir tür

vergi ödenmesi öngörülmüştür. Otoritenin devletlerin söz konusu katkılarını

sözleşmeye taraf devletler arasında, gelişmekte olan devletlerin ihtiyaçlarını

göz önünde bulundurarak paylaştırması söz konusudur. Devletlerin, kara

ülkelerinin, deniz altındaki uzantısının dış sınırının uzunluğu esasına

dayanarak 200 milin ya da en fazla 350 milin ötesindeki alanlar, diğer bir

deyişle, devletlerin ulusal yetki alanı dışında kalan deniz yatağı BM Genel

Kurulu’nca “insanlığın ortak mirası” kabul edilmiştir. 1958 Cenevre

Sözleşmesi’nin 200 m. derinlik ya da işletilebilme olarak öngördüğü

sınırlandırma kriterine 1982 Sözleşmesi ile açıklık getirilmiştir.

 21

Böylece, teknolojik gelişmeler karşısında belirsiz kalan işletilebilme kriteri

yerine, tüm kıyı devletlerine doğal uzantıları esasında 200 millik kıta

sahanlığı sağlayan bir sınırlandırmaya gidilerek, teknolojik gelişmeler

karşısında yoruma yer bırakmayan net bir tanım oluşturulmuştur.

Sözleşmenin diğer maddeleri kıta sahanlığı üzerinde kıyı devletinin ve

üçüncü devletlerin hak ve yetkileri ile kıta sahanlığı üzerindeki suların ve

hava sahasının hukuksal rejimine ilişkin olup daha önce incelenen 1958

Cenevre Sözleşmesi’nin hükümleriyle benzerdir. 1958 Sözleşmesi’nin ilgili

hükümlerinden bazı yönleriyle ayrılan ve III. BMDHK’nda en çok tartışılan

konulardan biri olan kıyıları karşı karşıya veya yan yana olan devletler

arasında kıta sahanlığının sınırlandırılması konusu 1982 Sözleşmesi’nin 83.

maddesinde ele alınmıştır.

Bu konuda öneride bulunan bazı devletler, eşit uzaklık ilkesine, 1958

Sözleşmesi’nde öngörülenden daha fazla ağırlık kazandırılmasını

istemişlerdir. Buna göre ilgili devletler arasında kıta sahanlığının

sınırlandırılmasına ilişkin bir anlaşmaya varılamaması durumunda, kıta

sahanlığı sınırları karasularının ölçüldüğü esas hatlardan itibaren eşit

uzaklıktaki hattan öteye uzatılamayacaktır. 22

22 Özellikle Japonya ve Yunanistan’ın önerileri için bkz. “Third United Nations Conference on the
Law of the Sea”, Official Records, Volume III, s.202, 211,222.

 22

Türkiye’nin verdiği öneride ise, sınırlandırmanın, diğer unsurlara ek olarak,

kıta sahanlığının jeolojik yapısı, kıyıların biçimi, kıta sahanlığı üzerinde

bulunan adalar gibi, özel durumlar göz önünde bulundurularak, hakkaniyete

uygun olarak, anlaşma yoluyla gerçekleştirilmesi öngörülmüştür. 23

83. madde uyarınca, kıyıları karşı karşıya veya yan yana olan devletler

arasında kıta sahanlığının sınırlandırılması, hakkaniyete dayalı bir çözüm

bulmak amacıyla, uluslararası hukuka uygun olarak anlaşma ile

belirlenecektir. Bir anlaşmaya varılıncaya kadar ilgili devletler nihai

anlaşmaya varılmasını engellemeyecek nitelikte geçici düzenlemelere

gidebilirler. İlgili devletler arasında zaten bir anlaşma varsa, kıta sahanlığı

sınırlandırması, söz konusu anlaşma hükümlerine göre karara bağlanacaktır.

Truman Bildirisi ile benimsendiği ve 1958 Sözleşmesi’nde ve sonrasındaki

yargı kararlarında da teyit edildiği üzere, kıta sahanlığı sınırlandırmalarında

dikkate alınması gereken ana unsur, sınırlandırmanın hakça ilkelere göre

yapılmasıdır. Görüldüğü gibi, 1982 Sözleşmesi’nde, kıta sahanlığı dış sınırı

sınırlandırmasında doğal uzantı temeline dayalı 200 mil uzunluk esas alınmış,

kıyıları karşı karşıya ya da yan yana olan devletler arasındaki kıta sahanlığı

sınırlandırmasında ise hakkaniyete dayalı bir anlaşma yapılması

öngörülmüştür. Böylece, hakça ilkeler ve doğal uzantı ilkeleri ön plana

çıkmakta ve eşit uzaklık ilkesi, hakkaniyete uygun bir sonuca götürdüğü

takdirde benimsenebilecek bir yöntem olarak görülmektedir.

23 a.g.e. s.230.

 23

Görüldüğü üzere, 1982 Sözleşmesi ile sınırlandırmada uygulanacak

ilkelerden çok, sınırlandırmanın sonucunun hakkaniyete dayalı, uluslararası

hukuka uygun bir anlaşma ile yapılmasının gerekliliği vurgulanmıştır.

1982 Sözleşmesi, kıta sahanlığı konusunda 1958 Sözleşmesi’nde yer

alan kıyı devletinin ve üçüncü devletlerin kıta sahanlığı üzerindeki hak ve

yetkilerine ilişkin maddeleri benimsemiş, diğer taraftan, 1958 Sözleşmesinin,

özellikle teknolojik gelişmeler karşısında belirsizlik yaratan maddeleri yerine

sınırlandırmaya ilişkin net kriterler öngörmüştür. Bunun ötesinde, III.

BMDHK deniz hukuku alanındaki arayışların kapsamlı olarak

değerlendirildiği ve uluslararası deniz yatağı, münhasır ekonomik bölge,

takımada devleti, Uluslararası Deniz Hukuku Mahkemesi gibi, yeni kavram

ve kurumların BMDHS ile uygulanan uluslararası hukukça kabul edilmesi

açısından önem taşımaktadır. 24

 24

İkinci Bölüm

 Başlıca Kıta Sahanlığı Davaları

Bu bölümde, birinci bölümde incelenmiş olan hukuksal anlamdaki

kıta sahanlığı kavramının geçirmiş olduğu tarihsel süreç ve bu süreç içinde

özellikle 1958 ve 1982 Sözleşmeleri ile yapılan kodifikasyon çalışmaları

ışığında, kıta sahanlığının hukuksal gelişimi, paylaşımı ve sınırlandırılması

konusunda önem arz eden bazı kıta sahanlığı davaları incelenecektir. Kıta

sahanlığı ile ilgili kuralların oluşmasında ve sözleşmelerle getirilen tanım ve

kuralların ne şekilde algılandığı ve uygulandığına örnek teşkil etmesi

konusunda mahkeme kararları önemlidir.

A) Kuzey Denizi Kıta Sahanlığı Davaları

 Kuzey Denizi Kıta Sahanlığı Davaları, kıta sahanlığı konusunda

yapılan kodifikasyon çalışmalarının ve bu konuda getirilen kuralların, UAD

tarafından ilk kez bir davada yorumlanması açısından önemlidir. Söz konusu

dava, bu özelliği ile ilgili diğer davalara ve başka devletler arasındaki kıta

sahanlığı uyuşmazlıklarına örnek teşkil etmektedir. UAD’na 1967’de intikal

eden ve 20 Şubat 1969’da çözüme ulaşan Kuzey Denizi Kıta Sahanlığı

uyuşmazlığı Federal Almanya ile Danimarka ve Hollanda arasındadır.

24 Hüseyin Pazarcı, a.g.e. s.293.

 25

 Kuzey Denizi, Norveç Çukuru dışında derinliği 200m.’yi aşmayan

dolayısıyla 1958 Cenevre Sözleşmesi uyarınca deniz altı alanının tümünün

kıta sahanlığı olduğu bir denizdir. Kuzey Denizi Kıta Sahanlığı, iki taraflı

sözleşmelerle İngiltere ile Norveç, Danimarka ve Hollanda arasında, “ortay

hat” esas alınarak sınırlandırılmıştır. Ancak Federal Almanya bu antlaşmalara

taraf değildir. Hollanda ve Danimarka “eşit uzaklık” ilkesini uygulayarak

kendileri ile Almanya arasındaki yan sınırı belirlemişlerdir. Ancak, Federal

Almanya bu antlaşmaya da taraf değildir ve bu antlaşma uyarınca kendisine

bırakılan kıta sahanlığı alanını kabul etmemiştir.25 Hollanda ve

Danimarka’nın eşit uzaklık ilkesi uyarınca belirledikleri kıta sahanlığı

sınırlandırmasını Almanya’nın kabul etmemesi üzerine çıkan anlaşmazlık

sonucu taraflar, Divan’dan bölgedeki kıta sahanlığı sınırlandırmasında

uygulanabilecek uluslararası hukuk kural ve ilkelerini belirlemesini

istemişlerdir. 1958 Cenevre Sözleşmesi’ne taraf olan Danimarka ve Hollanda,

sınırlandırmanın 1958 Sözleşmesi uyarınca eşit uzaklık temeline göre

yapılmasını, söz konusu sözleşmenin 6. maddesine göre, tarafların

sınırlandırma konusunda bir anlaşmaya varamamaları durumunda, özel

durumlar başka bir uygulamayı gerektirmiyorsa, sınırlandırmanın eşit uzaklık

ilkesine göre yapılmasını belirttiği ve Almanya’nın Kuzey Denizi’ne olan

kıyısının biçimi özel bir durum oluşturmadığından sınırlandırmanın eşit

uzaklık ilkesine göre yapılmasını engelleyecek bir unsur olmadığını iddia

etmişlerdir.26

25 Sevin Toluner, a.g.e. s.206./ ICJ “Libya-Malta Case”, Report, 1969, para.1-17 of the judgement.
26 ICJ Reports, 1969, para.1-17.

 26

Bunun yanı sıra, Hollanda ve Danimarka’ya göre, Federal Almanya 1958

Sözleşmesine taraf olmamakla beraber, eşit uzaklık ilkesi uyarınca yapılacak bir

sınırlandırmayı, bu ilkenin genel bir uluslararası hukuk kuralı ve örf ve adet hukuku

kuralı oluşturmasından ve bağlayıcılık kazanmasından dolayı kabul etmek

durumundadır.27 Buna ek olarak, Hollanda ve Danimarka kıta sahanlığının kara

ülkesinin deniz altındaki doğal uzantısı olduğunu bu nedenle, kıta sahanlığı

üzerindeki ülkesel egemenliğin “yakınlık” ilkesi temelinde belirlenmesi gerektiğini

ileri sürmüşlerdir. Diğer bir deyişle, kıta sahanlığının bir devletin kıyılarına daha

yakın olduğu bölgeleri o devletin egemenliğinde olmalıdır, bu noktada Kuzey Denizi

Kıta Sahanlığı için en iyi sınırlandırma yönteminin eşit uzaklık ilkesi uyarınca

yapılacak bir sınırlandırma olduğunu iddia etmişlerdir.

Diğer taraftan, 1958 Sözleşmesine taraf olmayan Federal Almanya ise, Kuzey

Denizi Kıta Sahanlığı paylaşımının, mevcut kıta sahanlığına komşu ülkeler arasında

adil ve hakkaniyete uygun olarak yapılması gerektiğini, ancak eşit uzaklık

yöntemiyle yapılacak bir sınırlandırmanın kendisine yeterli ve hakkaniyete uygun bir

kıta sahanlığı vermeyeceğini ileri sürmüştür. Bu nedenle, adil bir çözümün

sağlanması için komşu devletlerin kıyı uzantıları da göz önünde bulundurulmalıdır.

Ayrıca, Kuzey Denizi’nin şekli düşünüldüğünde, her bir devletin denizin orta

noktasına ya da ortay hatta kadar uzanan bir kıta sahanlığına sahip olmaları

düşünülmelidir.

27 ICJ Reports,1969, para.1-17.

 27

Bunlara rağmen, Kuzey Denizi Kıta Sahanlığı sınırlandırmasında eşit uzaklık

yöntemi izlenecekse, o zaman Almanya’nın Kuzey Denizi kıyısının özel durum

oluşturduğu dikkate alınmalıdır. Ayrıca, Federal Almanya söz konusu uygulamanın

hakkaniyete aykırı olacağını, eşit uzaklık ilkesinin bir örf ve adet hukuku kuralı

oluşturmadığını ve 1958 Sözleşmesine göre eşit uzaklık ilkesinin uygulanabilmesinin

ancak özel durumlar da göz önünde bulundurularak, hakkaniyete uygun bir sonuç

sağlandığı ve tarafların anlaşmaya vardığı takdirde mümkün olabileceğini ileri

sürmüştür. Bu çerçevede bölgenin ve kendi Kuzey Denizi kıyılarının özel durumu

nedeni ile, 1958 Sözleşmesinin 6.maddesinde öngörülen özel durumlar ilkesinin

dikkate alınmasını istemiştir.28

 Divan, her iki tarafın da görüş ve iddialarını değerlendirmiş ve 1958

Sözleşmesinin, Sözleşme maddeleri uyarınca sadece taraf devletler için bağlayıcı

olduğuna, dolayısıyla Federal Almanya için bağlayıcı olmadığına karar vermiştir.

Bunun yanı sıra, Divan “yakınlık” iddiasına cevaben ise, “Doğal olarak bir ülkenin

kıta sahanlığının büyük bölümü, o ülkenin kıyılarına daha yakın olacaktır ancak,

daha temel olan unsur, kıta sahanlığının bir devletin kara ülkesinin, deniz altındaki

doğal uzantısı olmasıdır” demiştir. “Yakınlık” her ne kadar bu konuda

uygulanabilecek kriterlerden biri ise de, her zaman makul bir sonuca

ulaştırmamaktadır. Dolayısıyla, eşit uzaklık yönteminin uygulanması bir devletin

doğal uzantısı olan deniz altı alanını başka bir devletin egemenliğine

verebileceğinden, doğal uzantı ilkesiyle her zaman örtüşmemektedir.

28 ICJ Reports,1969.,para.1-17.

 28

Bu nedenle, eşit uzaklık zaman zaman hakkaniyete aykırı sonuçlara yol

açabileceğinden kıta sahanlığı sınırlandırmalarında uygulanması gereken mutlak

yöntem değildir.29

Divan, kıta sahanlığının, hukuki bir terim olarak uluslararası hukuka

taşınmasının başlangıç noktası kabul edilen Truman Bildirisi’ne de atıfta bulunarak,

kıta sahanlığı sınırlandırmasının taraflar arasında karşılıklı anlaşma yoluyla ve

hakkaniyete dayalı bir çözüme ulaşacak biçimde yapılması gerektiğini belirtmiştir.

Ayrıca, eşit uzaklık yönteminin, Cenevre Konferansı’ndan önce BM Uluslararası

Hukuk Komisyonu’nun yaptığı çalışmalarda öngörülen bir yöntem olduğu

belirtilmiş, ancak hem Komisyon tarafından benimsenen metinde, hem de 1958

Sözleşmesi’nde, taraflar arasında karşılıklı anlaşmaya ve özel durumların göz önünde

bulundurulmasına öncelik tanınmıştır. Divan, Danimarka ve Hollanda’nın eşit

uzaklık ilkesinin bir örf ve adet hukuku kuralı olduğu yönündeki iddialarını da

reddetmiştir.30 Kaldı ki, eşit uzaklık ilkesinin geçtiği, Sözleşmenin 6. maddesi,

devletlerin çekince koymalarına açık bir maddedir. Bu da, Hollanda ve

Danimarka’nın Federal Almanya’nın Sözleşmeye taraf olmamasına rağmen, söz

konusu maddenin hukuk yaratan karakteri nedeniyle, Almanya’yı da bağladığı

yolundaki iddialarına ters düşmektedir.

29 ICJ Reports,1969, para.37-59.
30 ICJ Reports,1969, para.60-82.

 29

Bazı devletler arasında eşit uzaklık prensibi temelinde yapılmış kıta sahanlığı

sınırlandırmaları mevcuttur. Ancak, bu eşit uzaklık ilkesinin bir örf ve adet hukuku

kuralı olduğundan değil, söz konusu devletlerin karşılıklı görüşmeler sonucu, bu

şekilde sınırlandırma yapma konusunda anlaşmış olmalarından kaynaklanmaktadır.

Sonuç olarak, Divan, tarafların, gerek 1958 Sözleşmesi, gerekse örf ve adet hukuku

açısından, eşit uzaklık yöntemini uygulama yükümlülüğü altında olmadıklarına karar

vermiştir. Devletler, BM Şartı’nın 33. maddesinde de belirtildiği üzere, her türlü

uyuşmazlıkların çözümünde olduğu gibi, kıta sahanlığı sınırlandırması konusundaki

uyuşmazlıklarda da, sınırlandırma konusunda herhangi bir yöntemin uygulamasının

zorunlu bir önkoşulu olarak değil, karşılıklı anlaşmaya varabilmek için yapıcı ve

anlamlı görüşmeler yapmak durumundadırlar.31 Asıl amaç karşılıklı görüşmeler

yoluyla hakkaniyete uygun bir sonuca ulaşmaktır ve bazı durumlarda eşit uzaklık

ilkesi adaletsizliğe yol açabilmektedir. Bu durumda sınırlandırma konusunda kalıcı

bir çözüm sağlanması için bütün ilgili durumlar da göz önünde bulundurularak, ilgili

devlete deniz altındaki doğal uzantısından mümkün olduğunca fazla pay verecek

şekilde başka bir yöntem ya da yöntemler izlenmelidir. Ancak, anlaşmazlık

durumunda veya taraflara verilen alanların çakışması durumunda, tarafların kabul

edeceği oranlarda paylaştırma ya da aynı alanın ortak kullanımı yoluna gidilebilir.32

31 ICJ Reports,1969, para.83-101.
32 ICJ Reports,1969, para.83-101.

 30

Karşılıklı görüşmeler esnasında taraflar arasında dikkate alınacak hususlar ise,

tarafların kıyı şekli ve özel durumların varlığı, kıta sahanlığının fiziki ve jeolojik

yapısı ve tabii kaynakları, bölgedeki diğer sınırlandırmaların mevcudiyeti halinde

bunların dikkate alınması ve sınırlandırmanın, ilgili kıyı devletine, kıyılarının

uzunluklarıyla bağdaşabilecek makul bir oranda alan verilmesi göz önünde

bulundurularak yapılması, şeklinde belirtilmiştir.

Sonuç olarak, Divan söz konusu davada tarafların Kuzey Denizi Kıta

Sahanlığı sınırlandırmasında dikkate almaları gereken hususları görüldüğü üzere

belirterek, bu hususlar ve hakça ilkeler çerçevesinde, karşılıklı görüşmeler yoluyla,

anlaşmaya varmaları gerektiğine karar vermiştir. Tarafların Divan’dan Kuzey Denizi

kıta sahanlığı sınırlandırmasında izlenmesi gereken uluslararası hukuk kural ve

prensiplerini istemeleri üzerine görülen dava ve karar, kıta sahanlığı uygulamalarına

temel teşkil etmektedir. Söz konusu dava ile 1958 Sözleşmesi’nde belirtilen eşit

uzaklık ilkesi geri plana itilip, hakça ilkeler ve doğal uzantı ilkeleri ön plana

çıkarılmış ve genel olarak, uluslararası uyuşmazlıkların çözümünde de izlenmesi

gereken karşılıklı görüşmeler yoluyla taraflar arasında anlaşmaya varılması

yönteminin sınırlandırma konusunda da uygulanmasının gerekliliği ve önemine

dikkat çekilmiştir. Görüldüğü üzere, Kuzey Denizi Kıta Sahanlığı Davaları’nda

Divan, 1958 Sözleşmesi’ne farklı bir yorum getirmiş, hakça ilkeler ve doğal uzantıyı

ön plana çıkarmıştır, böylece, III. BMDHK’na kadar süren kıta sahanlığı

tartışmalarına yeni bir boyut eklenmiştir.

 31

B) İngiltere – Fransa Kıta Sahanlığı Tahkimi

 İngiltere ile Fransa arasında yer alan Manş Denizi’nin kıta sahanlığı

sınırlandırmasına ilişkin olan bu sorun, taraf devletlerce varılan anlaşma sonunda

tahkime götürülmüştür. Esasen konuya ilişkin ilk görüşmeler 1964 yılında başlamış,

1970 yılında başlatılan ve 1974 yılına kadar süren görüşmelerden kesin bir sonuç

alınamamış, iki Devlet Başkanı 19 Temmuz 1974 tarihinde Paris’te yaptıkları bir

görüşmede, uyuşmazlığın tahkime götürülmesini kararlaştırmışlardır. Böylece, 10

Temmuz 1975 tarihinde imzalanan Tahkim Sözleşmesi ile sorun, tahkime

götürülmüştür. Mahkeme ilk toplantılarını 18 Eylül- 17 Ekim 1975 tarihlerinde

Lahey’de Uluslararası Daimi Hakemlik Mahkemesi’nde yapmış, daha sonra

çalışmalarını Cenevre’de sürdürmüştür. 33 Mahkeme çalışmaları 2 yıl sürmüş ve

karar 30 Haziran 1977’de açıklanmıştır.

Tahkim Sözleşmesi ile taraflar, Mahkeme’den derinliği 35-100 metre

arasında, sığ bir deniz olan ve İngiltere ile Fransa kıyılarını 300 mil boyunca ayıran,

Manş Denizi ile Fransa kıyılarına çok yakın olan St. Malo Körfezi’ndeki Kanal

Adaları’nın kıta sahanlığının saptanması ve sınırlandırılması konusunu, uluslararası

hukuk kurallarına ve Tahkim Sözleşmesi’nde öngörülen ilkelere uygun olarak

belirlemesini istemişlerdir. Fransa kıyılarındaki St. Malo Körfezi’nde bulunan ve

İngiliz egemenliğinde olan Kanal Adaları 4 grup ada ve adacıktan oluşmaktadır.

33 Mesut Caşın, Devletler Hukukunda Kıta Sahanlığı, Doktora Tezi,İst.Üniv.,1987, s.89.

 32

Bu adaların Fransa kıyılarına uzaklığı 6.6- 19 mil olmasına karşılık İngiltere’ye

uzaklığı en yakın noktada 49 mildir. 34

Taraflar, söz konusu bölgenin, aynı kıta sahanlığına bitişik olduğu Manş

Denizi Kıta Sahanlığı’nın esas itibariyle sürekli olduğu, eşit uzaklık ilkesinin

uygulanması sonucu hakkaniyete uygun bir sınırlandırmanın gerçekleşeceği

konusunda anlaşmışlar, ancak eşit uzaklık ilkesinin uygulanacağı kıyıların nereden

başlaması gerektiği konusunda anlaşamamışlardır.35 Fransa, İngiltere’ye ait adalar

bölgesinin özel durum oluşturduğunu, bu nedenle, adaların çevresinde 6 mil

genişlikte (3 mil genişliğinde karasularına ek olarak, 3 millik bir kıta sahanlığı alanı)

bir cep alanı bırakılarak, orta hattın, hakkaniyet ve doğal uzantı esasında, Fransa ile

İngiltere’nin ana kara ülkelerinin, kıyıları esas alınarak saptanması gerektiğini iddia

etmiştir.36 Diğer taraftan, İngiltere, adalara da kıta sahanlığı hakkı tanınması

gerektiğini, tarafların karşılıklı anlaşmaya varamadıkları durumlarda,

sınırlandırmanın 1958 Cenevre Kıta Sahanlığı Sözleşmesi’nin 6. maddesi uyarınca

saptanması ve bu çerçevede sınırlandırmanın eşit uzaklık ilkesi uyarınca yapılması

gerektiğini ileri sürmüştür. Eşit uzaklık ilkesi uygulanırken ortay hattın, bir yanda

Fransa kıyılarının, diğer yanda İngiliz egemenliğindeki Kanal Adaları kıyılarının

esas alınarak belirlenmesi gerektiğini iddia etmiştir.37

34 Sami Doğru, Uluslararası Hukukta Kıta Sahanlığı ve Ege Denizi Kıta Sahanlığı Uyuşmazlığı,
Ankara Üniv.Basımevi, Ankara, 2003, s.36.
35 Sevin Toluner, a.g.e, s.215.
36 a.g.e. s.215./ France-United Kingdom: Arbitration on the Delimitation of Continental Shelf,
Judgement, 1977, para.55-60.
37 Judgement of 1977, para.55-60.

 33

Fransa ve İngiltere 1958 Sözleşmesi’ne taraftırlar ancak, Fransa Sözleşmenin

6.maddesine çekince koymuş ve Kuzey Denizi’nde özel durumlar bulunduğunu ve

bu noktada sınırlandırmanın eşit uzaklık ilkesine göre yapılamayacağını ve özel

durumların göz önünde bulundurulması gereğini belirtmiş, İngiltere ise bu çekinceye

itiraz etmiştir.38

 Mahkeme kararında, doğal uzantı ilkesinin de eşit uzaklık ilkesinin de mutlak

olmadığını ve esas olarak hakkaniyete dayalı bir sonuca ulaşılması gerektiğini bu

nedenle, coğrafyanın özel yapısının göz önünde bulundurulması gerektiğini

belirtmiştir. Bu çerçevede Mahkeme, İngiltere ile Fransa’nın ana karalarının Manş

Denizi kıyılarının eşit olduğunu belirtmiş ve adaların olmaması durumunda ana

karalar esas alınarak belirlenecek bir ortay hattın hakkaniyete dayalı bir çözüme

götüreceğini ancak adalar da dikkate alındığında, adalara ana karalar ile tam etki

tanınması durumunun diğer bir deyişle, Fransa kıyıları ile adaların kıyıları esas

alınarak saptanacak bir sınırlandırmanın Fransa aleyhine, hakkaniyetten uzak bir

sonuca götüreceğini ileri sürmüştür. Bunun yanı sıra, Manş Denizi gibi, kıta

sahanlığının her iki ülkenin de doğal uzantısı sayılabileceği durumlarda, hukuk

kuralları çerçevesinde hakkaniyete dayalı bir sınırlandırmaya gidilmelidir. Doğal

uzantı ilkesi mutlak olmadığı gibi, jeolojik verilerin ötesinde hukuka ve hakça

ilkelere dayalıdır ve sınırlandırma saptanırken ilgili tarafların, güvenlik, ulaşım gibi

durumları da göz önünde bulundurulmalıdır.

38 Sevin Toluner, a.g.e., s.215.

 34

Mahkeme, İngiltere’nin 12 mil genişliğindeki balıkçılık bölgesi uygulamasını,

karasularının genişliğini 12 mile çıkaracağı yönünde görüşler belirtmesini, ayrıca

Fransa’nın 12 mil genişliğinde balıkçılık bölgesi uygulamasının bulunmasını ve

Fransa’ya bırakılacak kıta sahanlığının adaların balıkçılık bölgesine tecavüz etmesini

önlemek gibi hususları dikkate alarak, adalara, Manş Denizi’ne bakan yüzlerinde 12

millik bir cep bölgesi bırakarak, bölgede kıta sahanlığının iki devletin ana kara

ülkelerinin kıyıları esas alınarak saptanacak eşit uzaklıktaki ortay hat olmasına karar

vermiştir. 39

 Görüldüğü gibi, Mahkeme, söz konusu davada, eşit uzaklık ilkesinin mutlak

olmadığını, özel durumlar ve coğrafi koşullar göz önünde bulundurularak

hakkaniyete dayalı bir çözüme ulaşılması gerektiğini vurgulamıştır. Hakkaniyete

dayalı bir durum oluşturmadığı sürece adalara ana kara ülkeleriyle aynı etkinin

tanınamayacağı ve her durumun, bölgenin coğrafi özellikleri, özel durumların varlığı,

ana kara ülkeleri ve adaların nitelikleri gibi hususların yanı sıra, güvenlik ve ulaşım

gibi unsurlar da göz önünde bulundurularak ve kendi içinde değerlendirilerek,

hakkaniyete dayalı bir sonuca ulaşılması gerektiği belirtilmiştir.

39 a.g.e, s.216-217/ Judgement of 1977, par.190-255.

 35

C) Tunus-Libya Kıta Sahanlığı Davası

 Tunus ile Libya aralarındaki uyuşmazlığa ilişkin olarak yaptıkları 10 Haziran

1977 tarihli Tahkimname ile UAD’na başvurmuşlardır. Tunus ile Libya arasındaki

uyuşmazlık konusu Tunus’un doğusu ile Libya’nın kuzeyinde bulunan alanın

sınırlandırılmasına ilişkindir. Tunus ile Libya aralarındaki Tahkimname ile

UAD’ndan, bölgenin sınırlandırılmasında uygulanabilecek uluslararası hukuk ilke ve

kurallarını belirlemesini istemişlerdir. Bu ilkeleri belirlerken de, hakça ilkeleri,

bölgenin yapısına ilişkin durumları ve (her iki ülke de 1958 Sözleşmesi’ne taraf

değildir) III.BMDHK’nda ortaya çıkan eğilimleri göz önünde bulundurmasını

istemişlerdir.40 Bunun yanı sıra, Divan’ın söz konusu ilke ve kuralların

uygulanmasının pratik bir yolunu göstererek, sınırlandırmayı yapacak iki ülke

uzmanlarına yardımcı olması istenmiştir. Sınırlandırmaya ilişkin ilkeleri saptarken

Divan’ın her iki tarafa da, öteki devletin aynı nitelikteki haklarını koruyacak

biçimde, kara ülkesinin deniz altındaki doğal uzantısının verilmesini sağlayacak

şekilde gerçekleştirilmesinin hakça ilkeler çerçevesinde sağlanmasını istemişler,

ancak doğal uzantının saptanması konusunda uygulanacak ilkeler konusunda

anlaşamamışlardır.

 Libya, söz konusu alanın Kuzey Afrika’nın kuzey yönünde doğal uzantısı

olduğunu, doğal uzantının yönü saptanırken esas alınması gereken kara biriminin ana

kıta karası olduğunu ileri sürmüştür.

40 ICJ, “Tunisia-Libya Case”, Report, 1982, para.1-15.

 36

Tunus ise, sınırlandırılacak alandaki doğal uzantının yönünün batı-doğu şeklinde

olduğunu ve bu alanın jeolojik bakımdan Tunus kara ülkesinin doğu kesiminin bir

uzantısı olduğunu ve doğal uzantının yönü saptanırken, ana kıta karasının değil, her

devletin kara ülkesinin esas alınması gerektiğini belirtmiştir.41

 Divan, 24 Şubat 1982 tarihli kararında, tarafların bölgenin jeolojik

özelliklerine dayalı iddialarını değerlendirmiş ve iki ülkenin kıta sahanlığı hakkının

ortak bir doğal uzantıdan kaynaklandığını bu nedenle söz konusu davada, doğal

uzantının sınırlandırma konusunda bir kriter oluşturmayacağını, doğal uzantı

ilkesinin yetersiz kaldığı bu gibi durumlarda, hakça ilkelerin ön plana çıkacağını

belirtmiştir.42 Bunun yanı sıra, Divan kıta sahanlığı haklarının kaynağının kara

ülkesindeki egemenlik olduğunu, kıyı uzunlukları ile kıta sahanlığı arasında makul

bir oranın bulunması gerektiğini, sınırlandırmada hareket noktasının tarafların

kıyıları olduğunu, kıyıların yakınında bulunan adalara ise, kıyının genel yönü

saptanırken tam etki tanınmayabileceğini ileri sürmüştür.

 Bu uyuşmazlıkta sorun yaratan adalar, Tunus kıyılarının yakınındaki Tunus

egemenliğine tabi olan adalardır ve bu adaların kıyının genel istikameti saptanırken

önem taşıyıp taşımadıkları tartışma konusu olmuştur. Tunus, bu adaların Tunus

kıyısının bir parçası olarak değerlendirilmesini istemiştir. Burada iki ada ön plana

çıkmıştır; Tunus kıyılarındaki Cerbe Adası ve Tunus kıyılarının 11 mil ötesinde

bulunan Kerkennah Adaları.

41 ICJ Reports, 1982, para.1-15.
42 ICJ Reports,1982, para.51-58.

 37

Divan, Cerbe Adası’nın bulunduğu bölgede bunun varlığından doğacak etkilere

üstün değer taşıyan başka düşüncelerin bulunduğu gerekçesiyle ve ayrıca kıyıya

yakın bir konumda bulunmayan olguların kıyının genel istikameti saptanırken ihmal

edilmesinin uygun görülebileceği gerekçesiyle, bu adayı göz önünde tutmamıştır.

Büyüklüğü ve konumu nedeniyle önemli bulduğu Kerkennah Adaları’na ise,

sınırlandırmayla ilgili devletlerarası uygulamada kıyının yakınındaki adalara yarım

etki tanındığını gösteren örnekler bulunduğunu belirterek, yarım etki tanımıştır.43

Kıyıları yan yana olan ve coğrafi açıdan aynı doğal uzantı üzerindeki ortak

bir kıta sahanlığını paylaşan devletler arasındaki kıta sahanlığı sınırlandırmasında,

doğal uzantı temelindeki iddiaların yer aldığı ve tarih itibariyle, III.BMDHK’na

rastlayan dolayısıyla, tarafların da isteğiyle söz konusu konferansta ortaya çıkan

eğilimlerin de dikkate alındığı bu dava ile, doğal uzantı ilkesinin, ön plana çıktığı

görülmektedir. Ancak, Divan’ın kararını açıklarken de belirttiği gibi,

sınırlandırmanın hukuki ve siyasi yönü bulunmaktadır. Dolayısıyla, sadece jeolojik

doğal uzantı temelinde yapılan bir sınırlandırma hakkaniyete dayalı bir sonuca

ulaştırmayabilir. Devletler arasında yapılacak sınırlandırma işlemlerinin hedefi

tarafları mağdur etmeyecek şekilde hakkaniyete uygun bir sonuca ulaşmak olmalıdır.

Bu yargıda, egemenliğine tabi olduğu devlet kıyılarının hemen yakınında bulunan ve

kıyı ile sıkı bir bağlantısı olan büyük, meskun, ekonomik hayatı bulunan adaların

kıyının genel istikameti saptanırken ihmal edilebileceği veya tam etki

tanınmayabileceği kabul edilmiştir ki, bu adaların kıta sahanlığı sınırlandırmasına

etkileri açısından önemlidir.

43 Sevin Toluner, a.g.e.,s.221.

 38

D) Türkiye- Yunanistan Kıta Sahanlığı Davası

 Türkiye ile Yunanistan arasındaki Ege Denizi Kıta Sahanlığı sorunu uzun bir

geçmişe sahiptir. 1976 tarihinden itibaren Türkiye’nin Ege Denizi’nin ihtilaflı

bölgelerinde sismik araştırma yapması ile tırmanan gerginlik, Yunanistan’ın 10

Ağustos 1976 tarihinde bir yandan bölgede barış ve güvenliğin tehlikeye sokulduğu

gerekçesiyle BM Güvenlik Konseyi’ni olağanüstü toplantıya çağırması, diğer yandan

da Ege Denizi Kıta Sahanlığı’na ilişkin hukuki sorunu çözmek için tek taraflı olarak

UAD’na resmen başvurmasıyla sürmüştür.44

Yunanistan, UAD’na yaptığı tek taraflı başvuru ile Divan’dan, Türkiye’nin,

Ege’nin ihtilaflı bölgelerinde yaptığı araştırma faaliyetlerini durdurmasını öngören

ihtiyati tedbir kararı almasını ve Anadolu sahillerine yakın doğu Ege’deki Yunan

adaları ile Türkiye arasındaki kıta sahanlığı sınırlandırmasının hangi kurallara göre

yapılacağını saptamasını istemiştir.45 Yunanistan, ihtiyati tedbir kararının

gerekçesini, bölgedeki doğal kaynaklarla ilgili bilgi edinme işleminin Yunanistan’ın

ileride vereceği ruhsatların görüşülmesi sırasında durumuna zarar vereceği ve

haklarının tüm olarak saklı tutulamayacağı nedeniyle giderilmesi olanaksız zararlara

yol açacağı şeklinde açıklamıştır.

44 Hüseyin Pazarcı,a.g.e., s.374.
45 ICJ, “Aegean Sea Continental Shelf Case”, Report, 1978, para.1-14.

 39

 Adalarla ilgili talebinde ise Yunanistan, sorunu Türkiye ile Yunanistan

arasında Ege Denizi’ndeki kıta sahanlığının sınırlandırılması sorunu olarak değil,

Yunanistan’a ait Doğu Ege Adaları ile Türkiye arasındaki kıta sahanlığının

sınırlarının saptanması sorunu olarak sunmuş, böylece, bu adaların batısında kalan

bölgeyi uyuşmazlık dışında tutmak istemiştir.46 Yunanistan Divan’a gönderdiği 1976

tarihli mektup ile, Yunan adalarının kendilerine özgü kıta sahanlıklarına sahip

olduklarını, Türkiye’nin Yunanistan’ın izni olmadan Yunan kıta sahanlığı üzerinde

araştırma veya işletme gibi faaliyetlerde bulunamayacağını ve bu faaliyetlerin

Yunanistan’ın haklarını tehdit ettiğini belirtmiştir.47 Böylece Yunanistan,

anlaşmazlık konusunda, Divan’ın yetkisini Doğu Ege Adaları ile sınırlayarak, önceki

davalarda da görüldüğü üzere, Ege bir bütün olarak ele alındığında ihmal

edilebilecek adalara tam etki tanınmasını hedeflemiştir. Türkiye ise davaya

katılmamış, Divan’a ad hoc yargıç atamamış ve Divan’a yolladığı mektup ile

Divan’ın yargı yetkisine karşı çıkmış ve araştırma faaliyetlerinin Yunanistan’ın

haklarına zarar verecek nitelikte olmadığını belirtmiştir.

46 Hüseyin Pazarcı, a.g.e., s.375.
47 ICJ Reports, 1978, para.1-14.

 40

 Divan, 11 Eylül 1976 tarihli kararında, Türkiye tarafından yapılan sismik

araştırmaların deniz yatağı, toprak altı ve doğal kaynaklara zarar verebilecek nitelikte

olmadığını, tesis kurulması ya da doğal kaynakların kullanılması gibi bir durumun

söz konusu olmadığını, dolayısıyla Yunanistan’ın bölgedeki haklarına halel

gelmediğini ya da giderilmesi olanaksız bir zarara yol açmadığını belirterek,

Yunanistan’ın ihtiyati tedbir talebini reddetmiştir.48 Türkiye’nin, Divan’ın

yetkisizliğine ilişkin iddiaları üzerine ise, Divan, davanın esasını incelemeden önce

bu davaya bakma konusunda yetkili olup olmadığına karar verme gereği

duymuştur.49

Yunanistan, Divan’ın yetkisini 1928 tarihli “Milletlerarası Uyuşmazlıkların

Barışçı Yolllarla Çözümüne İlişkin Genel Sened”e ve “Brüksel Bildirisi”ne

dayandırmıştır.50 1928 tarihli Genel Sened ile uyuşmazlıkların, çekinceler saklı

kalmak üzere, Milletlerarası Sürekli Adalet Divanı’nda çözümlenmesi

öngörülmektedir. Buna göre, taraflar aralarındaki uyuşmazlığı tahkime sunma kararı

almamışlarsa, taraflardan her biri sorunu Divan’a götürme yetkisine sahiptir.

Türkiye, söz konusu Senede ulusal yetki alanları konusunda bazı çekinceler koyarak,

1934 tarihinde katılmıştır. Türkiye’nin çekinceleri arasında, uluslararası hukukun bir

devletin özü bakımından ulusal yetki alanına bıraktığı sorunlardan doğabilecek olan

uyuşmazlıkların bu andlaşmanın kapsamı dışında bırakıldığı hükmü mevcuttur.

48 Sevin Toluner, a.g.e., s.251.
49 a.g.e., s.250.

 41

Yunanistan ise, 1931 tarihinde ‘Milletlerarası hukuk uyarınca devletin

münhasıran milli yetkisine dahil olan sorunlar ve özellikle, limanları ve ulaşım

yolları üzerindeki egemenlik haklarıyla ilgili olanlar da dahil olmak üzere,

Yunanistan’ın ülkesel statüsüne ilişkin uyuşmazlıklar’ çekincesi ile katılmıştır. BM,

kurulduktan sonra 1928 Senedi’ne 1949’da bazı değişiklikler getirmiş ve Senedin bu

haliyle üye devletler tarafından kabul edilmesini tavsiye etmiştir. Türkiye söz konusu

Senedi onaylamadığından, 1949 tarihli bu andlaşmanın hükümleri ile bağlı değildir.

Türkiye ve Yunanistan bu andlaşma hükümleriyle bağlı olsalar dahi çekinceleri

saklıdır. 51

 Yunanistan’ın, Divan’ın yargı yetkisini savunan görüşünü desteklemek üzere

belirttiği ikinci belge olan “Brüksel Bildiri”si, Türkiye ile Yunanistan Başbakanları

arasında 1975 yılında yayınlanan bir bildiridir. Yunanistan bu bildiriyi sorunun

Divan’a götürülmesi için bir tahkimname olarak nitelendirmiştir.52 Yunanistan’a

göre, Brüksel Bildirisi, iki devletin kıta sahanlığı sorununu UAD’na götürme

konusundaki anlaşmalarını sağlayan bir belgedir. Buna göre, taraflar sorunu UAD’na

götürme yükümü altına girmişler ve Divan’ın yargı yetkisini kabul etmişlerdir.

Taraflardan biri bu yükümlülüğü kabul etmezse, diğer taraf özel bir anlaşma

olmadan, tek taraflı başvuru gerçekleştirebilir. Bu iddialar karşısında Türkiye,

Divan’ın bu konudaki yargı yetkisini başından beri kabul etmediğinden,

Yunanistan’ın görüşlerine karşı görüş bildirmemiş ve yetki konusundaki görüşlerini

Divan’a bir itiraz mektubu ile iletmiştir.

50 ICJ Reports,1978, para.32-40.
51 Yüksel İnan, UAD’nın Yargı Yetkisi, Ankara, 1982, s.83.

 42

Söz konusu mektup ile Türkiye, Ege Denizi Kıta Sahanlığı sorununun, Lozan

Andlaşması ile bölgede oluşturulan dengenin korunmasına ilişkin bir sorun

olduğunu, bu nedenle, sorunun iki ülke arasındaki karşılıklı görüşmeler ile

çözümlenmesi gerektiğini, bu konuda henüz kapsamlı görüşmelerin yapılmamış

olması nedeniyle, Divan’ın davaya bakmasının doğru olmadığını ve Divan’ın yetkili

olmadığı bu davada Türkiye’nin de taraf olmadığını bildirmiştir.53

Buna ek olarak, Türkiye’nin Yunanistan’ın Brüksel Bildirisi’ne ilişkin

görüşlerine, söz konusu bildirinin Divan’ın yargı yetkisine dair, taraflara tek taraflı

başvuru hakkı veren bir bildiri olmadığı ve Türkiye tarafından onaylanmadığı için de

bir anlaşma niteliği taşımadığı ayrıca bildiride, sorunun çözümünde karşılıklı

görüşmelere öncelik tanınması belirtildiği, şeklinde karşılık vermiştir.

Divan tarafların bu iddialarına karşılık, uluslararası hukukta işlemin biçiminin

değil, niteliğinin önemli olduğunu, nitelik saptanırken de bildiride kullanılan ifadeye

ya da yapıldığı şartlara bakılması gerektiğini vurgulamıştır. Buna göre Divan,

tarafların söz konusu Bildiri’ye ilişkin tutumlarının kıta sahanlığı sorununun Divan’a

birlikte götürülmesi üzerinde durduğunu gösterdiği düşüncesinden hareketle, Brüksel

Bildirisi ile Divan’ın yargı yetkisinin kabul edilmediği yargısına varmıştır.54

52 ICJ Reports, 1978, para.94-108.
53 Sevin Toluner, a.g.e., s.251-254.

 43

Divan, Yunanistan’ın dava konusu olan sorunun 1928 tarihli Genel Sened’e

koyduğu çekincenin kapsamına girmediği (Yunanistan’a göre, Yunanistan’ın milli

yetkisine dahil olan sorunlar ile ülkesel statüsüne ilişkin uyuşmazlıklar aynı

konulardır, ülkesel statüye ilişkin konular milli yetkiye giren sorunların kapsamına

giriyorsa, Divan’ın yetkisi dışında bırakılmıştır. Kıta sahanlığı sorunu, uluslararası

hukuk uyarınca devletin münhasıran milli yetkisine giren bir sorun olmadığına göre,

çekincenin kapsamına girmez) şeklindeki iddiasını, Yunanistan’ın ülkesel statüye

ilişkin uyuşmazlıklar çekincesiyle, esasen milli yetkisine giren uyuşmazlıkları

amaçlamadığı düşüncesine dayanarak reddetmiştir. Divan, ayrıca kıta sahanlığı

üzerindeki hakların devletin kara ülkesindeki egemenliğinin bir işlevi olduğunu ve

ülkesel rejimin kıta sahanlığı üzerindeki araştırma ve işletme haklarını da kapsamına

aldığını belirttikten sonra, dava konusu olan uyuşmazlığın Yunanistan’ın

çekincesinde yer alan “ülkesel statüye” ilişkin bir sorun olduğu yargısına vararak,

kabul etmemiştir.55 Böylelikle, Divan Yunanistan’ın tek taraflı başvurusu ile açılan

Ege Denizi Kıta Sahanlığı Davası’nda kendisini yargılama yetkisine sahip

bulmayarak, Yunanistan’ın iddialarını, Yunanistan ve İspanya’nın karşı oylarına,

karşılık 12 oyla reddetmiştir.

Ege Denizi kıta sahanlığı uyuşmazlığı Divan’ın kendi yargı yetkisini

değerlendirmesi ve tabi bu arada devletin kıta sahanlığı üzerindeki ülkesel yetkisini

irdelemesi açısından önemlidir.

54 a.g.e., s.251-254./ ICJ Reports, 1978, para.100-106.
55 ICJ Reports,1978, para.109.

 44

Söz konusu uyuşmazlığın Divan önüne gelmesi ile, Divan yargı yetkisinin tarafların

bu konuda vardıkları karşılıklı anlaşma ile mümkün olacağını vurgulamış ve devletin

kıta sahanlığı üzerindeki haklarının devletin kara ülkesindeki egemenliğinin bir

uzantısı olduğunu belirtmiş, 1976 yılında verdiği ihtiyati tedbir isteğinin reddi kararı

ile de, kıta sahanlığı üzerinde sismik araştırma yapılmasının kıta sahanlığına

onarılmaz bir zarar vermediğini belirtmiştir. Kıta sahanlığı uluslararası hukuk

uyarınca devletin münhasıran milli yetkisine giren bir alan değildir ancak devletin

kıta sahanlığı üzerinde sahip olduğu haklar ve bu alan üzerinde yürüttüğü faaliyetler

devletin kara ülkesindeki egemenliğinin bir uzantısıdır.

 45

E) Saint Pierre ve Miquelon Adaları Davası

 Saint Pierre ve Miquelon Adaları, Kanada kıyıları ile iç içe bulunan, etrafında

küçük adacıkları olan, Fransa’ya ait iki küçük adadır. Kanada sahillerine en yakın

noktada 10 mil uzaklıkta bulunan bu iki ada, kuzey-güney yönünde 24 mil, doğu-batı

yönünde ise 10.5 millik bir alan üzerinde bulunurlar. Kanada ve Fransa’nın 12 mil

genişliğinde karasuları uygulaması mevcuttur ve 1972 yılında, iki ülke Kanada sahili

ile adalar arasındaki karasuları sınırlandırması üzerinde anlaşmışlardır. Ancak 30

Mart 1989 tarihli Tahkimname ile 1972 yılında belirlenen sınırın iki tarafında, açık

denize doğru giden bölgede, karasularının, kıta sahanlığının ve balıkçılık bölgesinin

sınırlarının çizilmesi için hakeme gitme kararı almışlardır.

Söz konusu davada her iki taraf da, adaların, Kanada sahillerinin girintili

çıkıntılı yapısından kaynaklanan girintilerden birinin içinde bulunduğunu kabul

etmektedirler. Bu coğrafi gerçeklikten yola çıkarak, anlaşmazlık yaratan nokta ise

sahiller arasındaki oran ve bunun sınırlandırmadaki etkisidir. Fransa, adaların

sahillerinin doğusunda kalan Kanada’ya ait New Foundland Adası ve batısında kalan

Kanada sahilleri ile eşit etkiye sahip olduklarını ileri sürerek, sınırın Kanada sahili ile

adalar arasında eşit uzaklık ilkesi uyarınca belirlenmesi gerektiğini ileri sürmüştür.

Kanada ise, adaların, bölgenin durumu itibariyle özel durum oluşturduğunu ve

Fransa’nın bu adalar etrafında 12 millik bir karasuları alanına sahip olduğunu bu

alanın dışında, adalara herhangi bir alanın verilmemesi gerektiğini belirtmiştir.

 46

Kanada, Fransa’nın eşit uzaklık ilkesi temeline oturttuğu önerilerine ise, adil

olmayan bir sonuçtan kaçınmak için sahil uzunluklarının ve diğer devletin kıyılarının

uzantısını kesmeme (non-encroachment) ilkesinin de dikkate alınması gerektiğini

belirtmiştir. 56

Mahkeme 10 Haziran 1992 tarihli kararı ile iki görüşü de kabul etmemiştir.

Mahkeme söz konusu iddialara karşılık olarak, adaların, sahil uzunluklarına ya da

siyasi statülerine bakılmaksızın açık deniz alanlarında etki sahibi olabileceklerini

belirtmiştir. Kanada’nın oransallık iddialarını ise, sınırlandırmanın sadece kıyı

uzunlukları temel alınarak yapılamayacağı, ancak adil bir çözüme ulaşmak

maksadıyla göz önünde tutulması gerektiği şeklinde cevaplandırmıştır.57

Sınırlandırmaya ilişkin olarak, tahkim mahkemesi 2 farklı bölge oluşturmuştur,

batıda kalan alan için, 24 millik bir deniz alanı öngörmüş, ancak güneybatıda kalan

alanı 12 millik bir deniz alanı ile sınırlandırmış ve adaların açık denize bakan

tarafında 10.5 millik bir koridor oluşturmuştur. Güney sektöründe ise, 10.5 millik

koridorun yanı sıra, 200 mil uzunluğunda bir alan bırakmış ve bunun Kanada

kıyılarının uzantısını belli bir oranda keseceğini, ancak Fransa’nın da kabul edilebilir

taleplerini karşılamak için bunun gerekli olduğunu, ancak güneydeki sektörde

oluşturulan 200 millik alanın Kanada kıyılarına etki etmediğini belirtmiştir.58 Dava

esnasında İngiltere- Fransa Davası’na gönderme yapılarak, sınırlandırma yöntemi

belirlenirken esas alınması gereken kriterlerden birinin coğrafi durumlar olduğu

belirtilmiştir.

56 Court of Arbitration for the Delimitation of Maritime Areas between Canada and France (St.Pierre
and Miquelon) s.1164-1166.
57 Judgement of 1992, s.1164-1166.
58 Judgement of 1992, s.1169.

 47

Ancak, Mahkeme kararında, söz konusu davada olduğu gibi adaları çember içine

alarak sadece karasuları hakkı verilmesi prensibinden ayrılan bir karar vermiştir.

Oysa İngiltere-Fransa Tahkimi’nde de olduğu gibi davalarda benimsenen genel

eğilim hakkaniyete dayalı bir çözüme ulaşabilmek için gerektiğinde adaların ihmal

edilebileceği ve tam etki tanınmayabileceği yönündedir. Ancak, söz konusu davada

Mahkeme, Fransa’nın da taleplerini karşılamak amacıyla ve Kanada’nın haklarına

zarar gelmeyeceği düşüncesiyle adalara alışılmışın dışında bir alan bırakmıştır.

 48

F) Maine Körfezi Davası

 Maine Körfezi’nin bir yanı Atlantik Okyanusu’na açılmakta diğer yanı ise

ABD ve Kanada kıyılarından oluşmaktadır. ABD ve Kanada 29 Mart 1979 tarihli

anlaşma ile Divan’dan Maine Körfezi’nde kıta sahanlığı ve münhasır ekonomik

bölgeyi kapsayan tek bir sınır belirlemesini istemişlerdir. Esasen, ABD ve Kanada

1976 yılında bölgedeki kıta sahanlığı ve balıkçılık bölgelerini belirleyen bir çizgi

kabul etmişlerdir. Ancak bu çizgi saptanırken balıkçılık rejimi esas alınmıştır.

Dolayısıyla, her iki taraf da Maine Körfezi Kıta Sahanlığı’nın jeolojik bir süreklilik

arz ettiğini kabul ederek, sınırlandırmanın hakkaniyete uygun olarak, doğal uzantı

ilkesi de dikkate alınarak yapılmasını istemişlerdir. Ancak Kanada, kara sınırı

itibariyle iki ülke kıyılarının yan yana olduğu tezinden yola çıkarak, yan sınırın eşit

uzaklık ilkesi uygulanarak saptanmasını talep etmiştir.

Divan, 12 Ekim 1984 tarihli kararı ile Kanada’nın, kıyı devletinin deniz

alanları üzerindeki haklarının kaynağını oluşturan coğrafi bitişiklik kavramına ve

bunun bir sonucu olarak eşit uzaklık ilkesine dayandırdığı iddialarını reddetmiştir.

Divan 1969 tarihli yargıya da atıf yaparak, bu ilkenin hukuken bağlayıcı olan bir örf

ve adet hukuku kuralından kaynaklanan bir norm olmadığını, örf ve adet hukukunda

öncelikle veya tercihen uygulanması gereken bir metot olarak da kabul edilmediğini,

eşit uzaklık metodunun da, gerçekte, hakkaniyete uygun bir kriterden, iç içe geçen

bölgelerin taraflar arasında eşit olarak bölünmesi gibi hakkaniyete uygun bir sonucu

gerçekleştirmesinden kaynaklandığını belirtmiştir.

 49

 Divan, bu nedenle her zaman bu tür bir bölünmeyi hakkaniyete aykırı kılacak özel

durumlarla birlikte uygulanabilir olduğuna dikkat çekmiştir. 59

Divan, her iki tarafın da 1958 Cenevre Kıta Sahanlığı Sözleşmesi’ne taraf

olmakla birlikte, Kanada’nın coğrafi yakınlık iddiasına dayandırdığı eşit uzaklık

ilkesinin uygulanması gerektiği yönündeki tezini, 1958 Sözleşmesi’nin eşit uzaklık

ilkesine atıfta bulunmasının, bu ilkenin münhasır ekonomik bölgenin

sınırlandırılmasında da uygulanması gerektiğini göstermediğini, bir alanın

sınırlandırılmasında uygulanabilecek kriterlerin, bir diğerinin sınırlandırılmasında

uygun olmayabileceğini ve her durumun kendi içinde değerlendirilerek, hakkaniyete

uygun bir çözüme ulaşılması gerektiğinin, zaten eşit uzaklık ilkesinin de hakkaniyete

dayalı bir çözüme ulaşıldığı ve özel durumlar da göz önünde bulundurulduğu sürece

uygulanabileceğini belirtmiştir. Söz konusu davada her iki tarafın Maine Körfezi’ne

olan kıyıları arasındaki uzunluk farkı da dikkate alınmış ve kıyı uzunlukları

arasındaki farklılığın, oransallık çerçevesinde, özel durum oluşturduğu

vurgulanmıştır. (Maine Körfezi’nin bir uzun yanı ve kısa olan güney yanı tamamen

ABD kıyılarından oluşurken, kısa kuzey yanı Kanada kıyılarından oluşmaktadır.

ABD’nin kıyı uzunluğu 284 mil, Kanada’nın ki ise 206 mildir.) Ancak Divan’a göre,

tarafların kıyı uzunlukları tek başına bir sınırlandırma kriteri değil, hakkaniyete

uygun bir sınırlandırma yapmak için göz önünde tutulması gereken bir husustur.

59 Sami Doğru, a.g.e., s.57.

 50

Söz konusu davada Divan, kıyı uzantılarının iç içe geçtiği alanların eşit olarak

bölünmesi ilkesini temel almıştır. Ancak Divan, coğrafi durumların çeşitliliği ve

farklılığı nedeniyle, bu kriterin belirli bir olayda hakkaniyete uygun sonuçlara yol

açabilmesi için, bazen yardımcı kriterlere başvurularak yumuşatılması veya

düzeltilmesinin gerekli olabileceğini vurgulamış ve olayın özellikleri karşısında

başvurulması gereken bu yardımcı kriterleri; tarafların sınırlandırılması söz konusu

olan alandaki kıyı uzunlukları arasındaki ihmal edilemez farka bir ağırlık tanınması,

normun, bir kıyının denize olan uzantısının kesilmesi sonucunu doğuracak biçimde

uygulanmaması veya bu tür bir etkinin kısmen giderilmesi gereği, kıyıların ötesinde

bir ada veya bir grup küçük adacığın bulunması durumunda, bunlara sınırlı da olsa

bir etki tanınması şeklinde sıralamıştır. 60

Bu esaslardan hareketle Divan, söz konusu davada kıyılar arasındaki ilişkinin

yan yana olduğu noktaya kadar olan kesiminde sınırın, deniz alanlarını eşit olarak

paylaştıracak geometrik bir metot uygulanarak saptanmasına karar vermiş, bu

noktadan sonra ise coğrafi olarak kıyıların karşı karşıya olduğu bir durum olduğunu

kabul etmekle beraber, sınırın karşılıklı kıyılardan çizilecek bir ortay hat olması

yolundaki Kanada iddiasının, olayın özellikleri ışığında hakkaniyete aykırı sonuçlara

yol açacağı gerekçesiyle aynen kabul edilemeyeceği sonucuna varmış ve kıyı

uzunlukları arasındaki oran göz önünde bulundurularak, ortay hatta bazı düzeltmeler

yapılmasına karar vermiştir.61

60 Sevin Toluner, a.g.e., s.235-240./ Delimitation of the Maritime Boundary in the Gulf of Maine
Area, Judgement, ICJ Reports, 1982, s. 195-196, 217-218.
61 a.g.e. s.235-240.

 51

Nitekim, ABD’nin eşit uzaklıktaki ortay hattın kendi kıyılarının denize doğru

uzantısını kesme sonucunu doğurması nedeniyle uygun bir metot olmadığı

yönündeki iddiasını, kıyı uzunlukları arasındaki oran dikkate alınarak ortay hatta

yapılan düzeltmeden sonra gereksiz bulmuştur. 62

 Bu davada, sınırlandırmada adalar konusu iki açıdan değerlendirilmiştir.

Birincisi, sınırlandırılacak alanın eşit olarak bölünmesi sonucunu doğuracak bir

geometrik metodun uygulanması sırasında kıyı yakınındaki adaların esas alınıp

alınamayacağı, ikincisi ise, sınırlandırılması söz konusu olan alanda bulunan adalara

tanınacak deniz alanlarının kapsamı sorunudur. 63 Divan bu sorunla ilgili olarak,

belirli bir bölgeyi sınırlandıracak olan veya belli bir bölgenin eşit olarak bölünmesini

sağlayacak olan hat saptanırken, adacıklara ya da kayalara etki tanınmayabileceğini

ancak bunların önemli olması durumunda hakkaniyet ilkeleri uyarınca bir ölçüye

kadar düzeltici etki tanınabileceğini belirtmiştir.64 Söz konusu davada adalarla ilgili

olarak, Kanada’ya ait (yerleşime sahip) Seal Adası ve çevresindeki adacıklar

üzerinde durulmuş, Divan bu adaların büyüklükleri ve coğrafi konumları nedeniyle

ihmal edilemeyeceklerini belirtmiş ve ortay hatta düzeltme yapılarak bu adalara

yarım etki tanınmasına karar vermiştir.

62 ICJ Reports, 1982, s.220.
63 Sevin Toluner, a.g.e, s. 239.

 52

Maine Körfezi Davası’nda, Divan eşit uzaklık ilkesinin hukuken bağlayıcı bir

örf ve adet kuralı olmadığını ve ancak hakkaniyete dayalı bir çözüme ulaşıldığı

takdirde uygulanabileceğini bir kez daha belirtmiştir. Divan, kıta sahanlığı

sınırlandırmalarında her ne kadar “sınırlandırma hukuki ve siyasi bir işlemdir ve

doğal sınır ile siyasi sınırın aynı olması gerekmez” dese de, diğer unsurlara

geçmeden önce sınırlandırmada etkili olabilecek jeolojik unsurları inceleyerek doğal

uzantı ilkesinin sınırlandırmadaki unsurlardan biri olduğunu teyit etmiştir. Bunun

yanı sıra, sınırlandırılacak alanda ada ve adacıkların olması durumunda ise, bunlara

hakkaniyet temelinde makul bir oranda etki tanınması gerektiğini, hatta bazı

durumlarda etki tanınmayabileceğini vurgulamıştır.

64 ICJ Reports, 1982, s.329.

 53

G) Libya- Malta Davası

 Libya ile Malta aralarında vardıkları özel anlaşma ile Divan’dan, aralarındaki

kıta sahanlığı sınırlandırmasında uygulanacak ilke ve kuralları ve bunların ne şekilde

uygulanacağını belirlemesini istemişlerdir. Her iki taraf da sorun ele alınırken örf ve

adet hukuku kurallarının göz önünde bulundurulmasını istemişlerdir. Malta 1958

Cenevre Kıta Sahanlığı Sözleşmesi’ne taraftır ancak Libya değildir. Bunun yanı sıra

her iki ülke de 1982 BMDHS’ni imzalamışlardır, fakat dava esnasında söz konusu

Sözleşme henüz yürürlüğe girmemiştir. Her iki taraf da Divan’dan, sınırlandırmanın

ilgili bütün durumlar dikkate alınarak, hakça ilkeler çerçevesinde yapılmasını

istemişlerdir.

Malta, BMDHS’nin 76. maddesinde de belirtildiği üzere, devletlerin 200 mil

genişliğinde bir kıta sahanlığı ilan etme hakkına sahip olduklarını, böylece söz

konusu Sözleşme ile kıta sahanlığının jeolojik verilere dayanan doğal uzantı ilkesi

gereğince değil, mesafe ölçütüne göre sınırlandırılması gerektiğini ve jeolojik olarak

doğal uzantının 200 milin ötesinde kalan alanların sınırlandırılmasında esas

alınabileceğini belirterek, anılan davadaki sınırlandırmanın eşit uzaklık ilkesi

gereğince yapılmasını öne sürmüştür. 65

 Libya ise, Malta’nın iddialarına karşılık BMDHS’nin henüz yürürlüğe

girmediğini, dolayısıyla taraflar arasında henüz bir bağlayıcılık kazanmadığını öne

sürmüştür.

 54

Libya, doğal uzantının kıta sahanlığı haklarının temelini oluşturduğunu,

sınırlandırmanın doğal uzantı ilkesi uyarınca yapılması gerektiğini ve buna göre,

kendi ülkesinin deniz altındaki doğal uzantısının Malta adaları civarında bulunan ve

“Rift Zone” olarak anılan bir çöküntü kuşağına kadar uzandığını ileri sürmüş ve

bunun iki ülke arasındaki doğal sınırı oluşturduğunu iddia etmiştir. Libya buna ek

olarak, oransallık ilkesi gereğince iki ülke kara büyüklükleri dolayısıyla kıyı

uzunluklarının da sınırlandırmada rol oynaması gerektiğini ileri sürmüştür. Malta ise,

bu iddiaya karşı çıkmış ve buradaki sınırlandırmanın iki egemen-eşit devlet arasında

yapılacağını, dolayısıyla kıyı uzunluklarının, iki eşit devletin egemenliklerinin yine

eşit olarak denize doğru uzatılması söz konusu olduğundan önem arz etmemesi

gerektiğini ileri sürmüştür.66

 Malta sınırlandırmanın iki egemen-eşit devlet arasında yapılacağından

hareketle, temel alınacak yöntemin eşit uzaklık olması gerektiğini ileri sürmüştür.

Malta, bu tür sınırlandırmalarda ada devletlerine tanınacak etki ile ana kara ülkesi

yanında yer alan adalara tanınacak etkinin aynı olamayacağını, adalara bulundukları

konum, yerleşime sahip olup olmamaları vs. gibi nedenlerle sınırlı etki tanınabilecek

iken ada devletlerinin etkilerinin, devletlerin egemen eşitliği ilkesi uyarınca

kısıtlanamayacağını belirtmiştir.

65 ICJ, “Libya-Malta Continental Shelf Case”, Report, 1985, s.9-10.
66 ICJ Reports, 1982, s.9-10.

 55

 Divan bu görüşlerden yola çıkarak, 3 Haziran 1985 tarihinde verdiği karara

göre, BMDHS’nin 76. maddesine de atıfta bulunarak, mesafe ölçütünün hem kıta

sahanlığı, hem de münhasır ekonomik bölge sınırlandırmasında uygulanması

gerektiğini, zaten kıta sahanlığı olmadan münhasır ekonomik bölge olmayacağını

belirtmiştir. Taraflar münhasır ekonomik bölge ilan etmemiş ya da bu konuda

Divan’dan görüş istememiş olsalar da, Divan bu konuya da bu bağlamda değinmiştir.

Divan böylelikle, Libya’nın doğal uzantı ilkesine dayandırdığı sınırlandırma iddiasını

reddetmiştir, Divan’a göre her devlet jeolojik özellikleri ne olursa olsun (BMDHS

ile) 200 mile kadar uzanan bir kıta sahanlığı ilan edebilir. Zaten iki ülke arasındaki

mesafenin 400 milden az olduğu da hesaba katılırsa, herhangi bir jeolojik faktörü

doğal sınır ilan edip (burada Libya’nın “Rift Zone” çökeltisini doğal sınır ilan etmesi

gibi) 200 millik bir kıta sahanlığı ilanı söz konusu değildir. Divan’a göre böyle

durumlarda, doğal uzantının bir ölçüde mesafe ölçütü ile belirlenmesi gerekmektedir.

Divan o tarihlerde henüz yapılan BMDHS’nin kıta sahanlığı uygulamalarına getirdiği

yeniliklerin etkisiyle Libya-Malta Davası’nda mesafe ölçütünü ön plana çıkarmıştır.

Buna göre, doğal uzantı ile mesafe kavramları birbirine karşıt değil, birbirini

tamamlayan kavramlardır ve ikisi de kıta sahanlığının hukuki tanımının unsurları

olarak görülse de, burada doğal uzantının işlevi 200 milin ötesindeki sualtı

alanlarının sınırlandırılması durumuna atfedilmiştir.67 Ancak, Divan Libya’ya

cevaben jeolojik anlamdaki doğal uzantı ilkesinin sınırlandırmadaki işlevinin esas

olduğu yolundaki iddiaları reddederken, diğer taraftan Malta’nın mesafe ölçütü

temelinde, karşılıklı kıyılar arasında yapılacak sınırlandırmanın eşit uzaklık ilkesine

dayandırılması gerektiği yönündeki iddiasını da kabul etmemiştir.

67 Sevin Toluner, a.g.e., s.232-233.

 56

Divan bir kez daha eşit uzaklık yönteminin uygulanması, ilgili durumlarda

gözetilerek hakkaniyete uygun bir çözüme ulaştırıyorsa kabul edilebilir diyerek,

hakkaniyete uygun bir sınırlandırmanın gerçekleştirilmesini asıl hedef ve

sınırlandırmanın temel normu olarak nitelendirmiştir. 68 Ancak tarafların münhasır

ekonomik bölgeye ilişkin herhangi bir iddiada bulunmayıp, sadece kıta sahanlığı

temelinde bir sınırlandırmaya gidilmesini istemelerine rağmen Divan’ın kıta

sahanlığı ve münhasır ekonomik bölgeyi bir tutarak, bu çerçevede bir

sınırlandırmaya gitmesi eleştiriye açık bir noktadır. Zira kıta sahanlığı sadece deniz

tabanı ve toprak altına ilişkin olduğundan dikkate alınması gereken ilgili durumlar,

münhasır ekonomik bölge sınırlandırmasında dikkate alınacak ilgili durumlardan

daha farklı olabilecektir. Bu bağlamda, kıta sahanlığı sınırlandırmasına etki

edebilecek söz konusu unsurlardan biri de jeolojik özellikler ve doğal uzantıdır.

 Sonuç olarak, Divan söz konusu davada, karşılıklı kıyılar arasında çizilecek bir

ortay hattın hakkaniyete uygun bir sonuç sağlayacağını, ancak oransallık ilkesi

temelinde tarafların kıyıları arasındaki büyük farkın da (Libya 192 mil, Malta 24 mil)

dikkate alınarak, ortay hattın Libya’ya daha geniş bir alan verecek şekilde kuzeye

doğru kaydırılmasını uygun görmüştür.69 Bu noktada, genel coğrafi çerçeve de ele

alınmış ve sorunun sadece Malta’nın bağımsız bir devlet olması esasına dayanarak,

iki devlete ait kıta sahanlığının sınırlandırması olarak görmenin doğru olmayacağı,

sorunun aynı zamanda genel coğrafi çerçeve içinde Orta Akdeniz’in kuzey ve güney

kıyılarının bir kesiminin de sınırlandırılması olduğu belirtilmiştir.

68 ICJ Reports, 1985, s.29.
69 ICJ Reports, 1985, s.41.

 57

Bu çerçevede, Malta adaları kuzeydeki kıyının güneyinde küçük bir olgu olarak yer

almaktadır ve iki tarafın ilgili kıyı uzunlukları da dikkate alınarak, ortay hattın

Malta’ya doğru kaydırılması uygun görülmüştür.70

Bu yargı, bağımsız bir ada devletine tanınacak kıta sahanlığı kesiminin,

tarafların kıyı uzunlukları arasındaki önemli fark, kıyılar arasındaki geniş mesafe,

eşit uzaklık metodunun uygulanmasında seçilecek esas noktalar (Malta kıyısında

meskun olmayan Filfla adacığı esas nokta olarak kabul edilmemiştir), genel coğrafi

çerçeve olarak ifade edilen ilgili koşullar göz önünde tutularak, kısıtlandığı bir yargı

olması açısından önemlidir; ayrıca Divan, karşılıklı kıyılardan saptanacak eşit

uzaklıktaki ortay hat esası uyarınca Malta’ya ait olacak olan alanın ancak dörtte

birinin, bu hatta yaptığı düzeltme sonucunda bu devletin kıta sahanlığı alanı

olduğuna karar vermiştir.71 Böylece, bu davada da, ilgili bütün koşullar dikkate

alındığında hakkaniyete dayalı bir çözüme ulaşmak için devletlerden biri lehine

birtakım düzeltmeler yapılabileceği görülmüştür.

70 Sevin Toluner, a.g.e., s.240.
71 a.g.e., s.240.

 58

H) Jan Mayen Davası

 Jan Mayen Davası, Danimarka egemenliğindeki Grönland ile Norveç

egemenliğindeki Jan Mayen Adası arasındaki kıta sahanlığı ve balıkçılık bölgelerinin

sınırlandırılmasına ilişkindir. Jan Mayen Adası, üzerinde yerleşim olmayan küçük bir

adadır ve Grönland kıyılarına en yakın noktada 250 mil uzaklıktadır. Danimarka,

Grönland için 200 millik tam bir kıta sahanlığı ve balıkçılık bölgesi talep etmiş,

Norveç ise Jan Mayen Adası’nın da Grönland gibi 200 mil kıta sahanlığına sahip

olduğunu, ancak bu çerçevede sınırlandırmanın eşit uzaklık temelinde yapılması

gerektiğini ileri sürmüştür. Norveç iddialarını, iki ülke arasında yapılan 1965 tarihli

anlaşmaya ve 1958 Cenevre Kıta Sahanlığı Sözleşmesi’ne dayandırarak, Jan Mayen

ile Grönland arasında zaten bir sınırlandırmanın varolduğunu ve söz konusu sınırın

ortay hat olduğunu iddia etmiştir.72

Divan, öncelikle geçici bir ortay hat çizip, daha sonra bu ortay hatta

düzeltmeler yapılmasını gerektiren unsurları incelemiştir. Divan tarafından

hakkaniyete uygun bir sonuca ulaşabilmek amacıyla dikkate alınan unsurlardan biri

kıyı uzunlukları arasındaki büyük farklılıktır. Üzerinde durulan bir diğer unsur ise,

devletin denizin altındaki uzantısının kesilmemesi, iki ada arasındaki sosyo-

ekonomik durumlar ve güvenlik ile ilgili çekincelerdir.

72 ICJ, “Case Concerning Maritime Delimitation in the Area between Greenland and Jan Mayen”,
Report, 1993, para.23-30.

 59

Divan tüm bu konuları inceledikten sonra, uzun kıyılara sahip karaların açığındaki

küçük adalara tam etki verilmemesi, böylece hakkaniyete uygun bir çözüme

ulaşılması amacıyla Libya-Malta kıta sahanlığı davasında olduğu gibi, ortay hatta

birtakım düzeltmelere giderek, 14 Haziran 1993 tarihli kararı ile Norveç’in iddia

ettiği ortay hat ile Danimarka’nın iddia ettiği 200 mil arasında bir sınır uygun görmüş

ve böylelikle hakkaniyete uygun bir sonuca ulaşılmaya çalışılmıştır.

I) Eritre – Yemen Davası

 Eritre ile Yemen 3 Ekim 1996’da gerçekleştirdikleri tahkimname ile

aralarındaki sorunu tahkime götürmeye karar vermişlerdir. Tarafların isteği üzerine

Mahkeme bu davayı iki safha olarak görmüştür. İlkinde egemenliği tartışmalı bazı

adalar üzerinde kimin egemen olduğu, ikincisinde ise taraflar arasındaki karasuları,

kıta sahanlığı ve münhasır ekonomik bölge sınırının çizilmesi karara bağlanmıştır.73

Eritre- Yemen Tahkiminde deniz sınırlarının çizilmesi için oluşturulan Tahkim

Mahkemesi önünde tarafların ikisi de iddialarını eşit uzaklık ilkesine dayandırmış

olmalarına rağmen, eşit uzaklığı çizmek için farklı noktaları esas almalarından dolayı

ortaya çıkardıkları sınır çizgisi de birbirinden farklı olmuştur. Davanın, kıta

sahanlığını da içeren, deniz alanlarının sınırlandırılmasına ilişkin ikinci safhasında,

taraflar Mahkemeden , BMDHS’ni ve ilgili diğer unsurları dikkate alarak karar

vermesini istemişlerdir.

73 www.pca-cpa.org

 60

Yemen’in 12 mil’lik bir karasuları, 24 mil’lik bir bitişik bölge ve 200 mil’lik bir kıta

sahanlığı ve münhasır ekonomik bölge uygulamasına karşı, Eritre’nin sadece 12 mil

genişliğinde bir karasuları uygulaması mevcuttur.74

 Davayı etkileyebilecek temel coğrafi unsurlardan biri, iki ülke sahillerine göre

ortay hat oluşturan çizginin her iki tarafında, açık denizde bulunan adaların

varlığıdır. Tarafların ortay hat çizerken farklı noktaları esas almalarının böylece eşit

uzaklık temelinde birbirinden farklı iki ortay hat çıkmasının yanı sıra, diğer

konularda da birbirlerinden farklı iddialarda bulunmuşlardır.

 Eritre, deniz alanlarının sınırlandırılmasında dikkate alınması gereken

unsurlardan biri olarak, geleneksel balıkçılık rejimini öne sürerek “tarihi ortay hat”

üzerinde durmuştur.75 Tarihi ortay hat, bazı Eritre adalarına tam etki tanıyan buna

karşılık, Yemen’in Kızıldeniz’in ortasındaki açık deniz adalarını dikkate almayan,

ana karaların sahilleri arasında bir eşit uzaklık çizgisidir. Eritre, Kızıldeniz’in

ortasındaki açık deniz adalarını dikkate almayan eşit uzaklık çizgisine dayalı sınırın

petrol imtiyazları tarafından da desteklendiğini iddia etmiştir. Yemen ise, petrol

anlaşmalarına ilişkin haritaların hatalar içerdiğini ileri sürmüştür.76 Ancak Mahkeme,

sınırın çizilmesinde petrol anlaşmalarına belirleyici bir rol vermeyip, diğer unsurlar

üzerinde durmuştur.

74 United Nations, The Law of The Sea-National Legislation on The Territoril Sea: The Right of
Innocent Passage and the Contiguous Zone, 1995, s.419-422.
75 www.pca-cpa.org.
76 Sertaç Başeren, “Eritre-Yemen Kararının Ege Denizi Kıta Sahanlığı Sınırlandırmasına Tesirleri”,
Ege Kıta Sahanlığı ve İlişkili Sorunlar Sempozyumu Bildiriler Kitabı, Tüdav Yayınları, İst., 2002,
s.90.

 61

Eritre’nin iddialarına cevaben, tarihi haklara dayandırılan geleneksel balıkçılık

rejimlerinin ilgisi de reddedilmiştir. Yemen de özellikle, güvenlik üzerinde durmuş

ve eşit uzaklık temelinde çizilecek sınırın hakkaniyete dayalı bir çözümü sağlaması

için bu hususun göz önünde bulundurulmasını istemiştir. Ancak, Mahkeme ilgili

alanda ortay hattı çizerken güvenlik gerekçelerini dikkate almamıştır.77 Bölgenin

uluslararası deniz yolları konusundaki önemi dikkate alınarak uluslararası seyr-ü

sefer de göz önünde bulundurularak, buna uygun bir sınırlandırmaya gidilmiştir.

 Tahkim Mahkemesi deniz alanlarının sınırlandırmasına ilişkin kararında,

tarafların da isteği üzerine “eşit uzaklık- özel koşullar” kuralını uygulamıştır.

Mahkeme, sınırın, ana karaların sahilleri arasında ortay hat olan, çok amaçlı tek bir

sınır olmasına karar vermiştir. Mahkemeye göre, ortay hat ya da eşit uzaklık çizgisi,

BMDHS'nin 74. ve 83. maddelerine göre sahilleri karşılıklı devletler arasında, deniz

alanlarının sınırlandırmasında hakkaniyete uygun bir sonuç oluşturacaktır.78 Geçici

ortay hat çizildikten sonra, hakkaniyete uygun olup olmadığı orantı ilkesine göre

kontrol edilmiştir; bu ortay hat, esas hatlar, adalar, uluslararası seyr-ü sefer yolları ve

üçüncü devletlerin çıkarlarından etkilenmiştir. 79

Ortay hattın, uluslararası seyr-ü sefer yollarından etkilenmesinin, söz konusu

davada ayrı bir önemi vardır. Zaten, Eritre – Yemen Davası, deniz sınırı çizilirken

seyr-ü sefer unsurunu dikkate alan tek karardır, bunun nedeni de bölgenin

uluslararası deniz yolları ve deniz ulaşımı konusunda taşıdığı önemdir.

77 www.pca-cpa.org.
78 Sertaç Başeren, a.g.m., s.91.

 62

Mahkeme bu konuya, en önemli uluslararası deniz yollarından biri olan bölgede,

seyr-ü sefer serbestisinin korunması konusunda uluslararası topluma karşı bir

sorumluluğu olduğu biçiminde atıfta bulunmuştur.

Söz konusu davanın deniz alanlarının sınırlandırılmasına ilişkin aşamasında,

Mahkeme Kızıldeniz’de iki ülkenin egemenliğinde bulunan adaları da dikkate

almıştır. Buna göre, Mahkeme, karasuları bağlamında, bütün küçük adasal

oluşumları hesaba katarken, kıta sahanlığı ve münhasır ekonomik bölge yetkilerinin

örtüşme alanlarında Kızıldeniz’in ortasındaki bazı açık deniz adalarına etki

tanımamıştır. 80

Kıta sahanlığı sınırlandırması konusunda, Mahkeme, Eritre ve Yemen’in

kendi egemenlikleri altında bulunan ve ana karalarının sahillerine yakın olan

adalardan Eritre’ye ait Dahlak Adaları’na (en büyüğü, Eritre sahillerinden itibaren 24

mil’in içinde yer almakta ve üzerinde önemli bir yerleşik nüfus bulunmaktadır),

Eritre sahillerindeki Assab Körfezi’nin ağzındaki adalara (Mahkeme ortay hattın

belirlenmesinde en dıştaki adaların esas hat olarak alınması gerektiğini belirtmiştir.),

ve Yemen sahillerinde bulunan Kamaran Adaları’na (Yemen sahilinin bütünleyici bir

parçası olduğu gerekçesiyle, ortay hattı kontrol etmesi için, Kamaran Adası’nın en

batı ucunu esas nokta olarak belirlemiştir.) sahilin bütünleyici parçası oldukları

gerekçesiyle tam etki tanımıştır. 81

79 a.g.m., s.91.
80 Sertaç Başeren, a.g.m., s.95./ M. Antunes, “The 1999 Eritrea-Yemen Maritime Delimitation
Award and The Development of International Law”, 50ICLQ, s.327.
81 Sertaç Başeren, a.g.m., s.95.

 63

 Söz konusu adalara tam etki tanınmasının nedeni, sahilin bütünleyici bir parçası

olarak görülmeleridir ancak genel uluslararası uygulamaya bakıldığında sahillere bu

kadar uzakta olan adalara (ada gruplarının en dışta bulunanları iki tarafa da 40 mil

uzaklıktadır 82) böyle bir etki tanınmamaktadır. Diğer taraftan, Kızıldeniz açıklarında

bulunan ve yerleşime elverişli olmayan bazı adalara da sahillerin bütünleyici parçası

olmadıkları gerekçesiyle etki tanınmamıştır.

Mahkeme, tarafların da isteği üzerine, eşit uzaklık-özel koşullar ilkesinin

deniz alanları sınırlandırması için uygulanmasını uygun görmüştür. Deniz alanları

sınırlandırmasında hakkaniyete dayalı bir sonuç için dikkate alınması gereken

oransallık ilkesi, söz konusu davada da, çizilen sınırın hakkaniyete uygunluğunun

denetiminin bir unsuru olarak dikkate alınmıştır.

J) Katar – Bahreyn Davası

 Katar ile Bahreyn aralarındaki uyuşmazlığı UAD’na götürerek, karasuları, kıta

sahanlığı ve münhasır ekonomik bölgenin sınırlandırılmasını istemişlerdir. Eritre-

Yemen Davası’nda olduğu gibi, bu davada da taraflar iddialarını eşit uzaklık ilkesine

dayandırmışlar, ancak eşit uzaklık metodunun uygulanmasında esas aldıkları

noktaların farklılığı nedeniyle, çizdikleri eşit uzaklık çizgileri de birbirinden farklı

olmuştur.

82 www.pca-cpa.org.

 64

Davanın konusunu sadece deniz alanlarının sınırlandırması değil, aidiyeti uyuşmazlık

yaratan bu nedenle de eşit uzaklık çizgisinin belirlenmesini de sorunlu kılan, Zubarah

Bölgesi, Hawar Adaları, Jaman Adası, Qit’at Jaradah Adası ve Fasht ad Dibal adlı

cezir yükseltisinin, egemenliğinin hangi devlete ait olduğunun belirlenmesi de

oluşturmaktadır. Divan, öncelikle, aidiyeti tartışmalı alanları karara bağlamıştır.

Buna göre, Zubarah Bölgesi’nin Katar’a, Hawar Adaları’nın Bahreyn’e, Jaman

Adası’nın Katar’a , Qit’at Jaradah Adası’nın Bahreyn’e, Fasht ad Dibal adlı cezir

yükseltisinin ise Katar’a ait olduğuna karar vermiştir.83 Daha sonra ise deniz

alanlarının sınırlandırması konusunda karara varılmıştır.

Katar ve Bahreyn, Divan’ın sınırlandırmayı uluslararası hukukta kabul gören

genel ilke ve kurallar çerçevesinde yapmasını istemişlerdir. Her iki ülke de 1958

Sözleşmesi’ne taraf değildir, ancak 1982 Sözleşmesi’ni imzalamışlardır. Taraflar,

Divan’dan kıta sahanlığı, münhasır ekonomik bölge ve karasularını tek bir sınır

çizgisi ile sınırlandırmasını istemişlerdir.84 Tarafların kıyılarının karşı karşıya olduğu

güney kısımda , tarafların sahilleri arasındaki uzaklık 24 mili geçmemektedir.

Kuzeye doğru ise kıta sahanlığı ve münhasır ekonomik bölge sınırlandırmasının tek

bir sınır çizgisi ile yapılması istenmiştir. Divan, sınırlandırmayı yaparken, eşit

uzaklık- özel durumlar kuralını uygulayacağını ve buna göre önce bir eşit uzaklık

çizgisi çizip, daha sonra özel durumların mevcudiyeti halinde, söz konusu durumlara

göre eşit uzaklık çizgisinde düzeltmeler yapacağını belirtmiştir.

83 ICJ, “Maritime Delimitation and Territorial Questions Between Qatar and Bahrain”, Report, 2001,
par.251.
84 ICJ Reports, 2001 , para.168-173.

 65

Bunu yaparken de Divan 1982 Sözleşmesi’nin 15. maddesine atıfta bulunarak (iki

devletin kıyılarının karşı karşıya ya da yan yana olduğu durumlarda, aralarında aksi

yönde bir anlaşma olmadığı sürece hiçbir devlet karasularını, iki devletin

karasularının ölçülmeye başlandığı esas hatlardan itibaren eşit uzaklık ilkesi

temelinde çizilen ortay hattın ötesine geçiremez), 1958 Sözleşmesi’nde de benzeri bir

maddenin mevcudiyeti üzerine, söz konusu uygulamanın örf ve adet hukuku niteliği

kazandığını ileri sürmüştür.85 Divan, 2001 tarihli Katar-Bahreyn Davası kararında

önce karasuları sınırlandırmasını belirleyip daha sonra kıta sahanlığı ve münhasır

ekonomik bölge sınırlandırmasında uygulanacak ilke ve kuralları belirlemiştir.

Karasularını sınırlandırabilmek için de önce esas hatları belirlemiş, yani aidiyeti

tartışmalı ada ve oluşumların hangi devletin egemenliğinde olduğuna karar vermiştir.

Divan, önce iki ülke arasında bir eşit uzaklık çizgisi çizdikten sonra,

hakkaniyete dayalı bir sonuca ulaşmak için eşit uzaklık çizgisinin üzerinde düzeltme

gerektiren özel durumların var olup olmadığı sorusuna yönelmiştir. Bu çerçevede

yerleşime sahip olmayan, küçük bir ada olan , Divan kararıyla Bahreyn’e bırakılan

ve Bahreyn ile Katar arasında orta bir noktada bulunan Qit’at Jaradah Adası’na etki

tanınmamıştır.

85 ICJ Reports, 2001, para.174-223.

 66

 Divan daha sonra kıta sahanlığı ve münhasır ekonomik bölgeyi kapsayan tek

bir sınır çizgisi çizme konusuna yönelmiştir. Divan, söz konusu sınırın

saptanmasında da aynı yöntemi izleyeceğini, yani önce kesin olmayan bir eşit

uzaklık çizgisi çizip, sonra özel durumların varlığı halinde bu çizgide düzeltmeye

gideceğini, zaten eşit uzaklık-özel durumlar kuralı ile kıta sahanlığı ve münhasır

ekonomik bölge sınırlandırmalarında 1958’den beri içtihat hukuku ve devletlerin

uygulamaları ile geliştirilen hakça ilkeler-ilgili durumlar kuralının yakından ilgili

olduğunu belirtmiştir.86 Özel durumlar bağlamında öncelikle, Bahreyn’in bölgedeki

inci endüstrisine yönelik iddiaları üzerinde durmuştur. Zaten uzun zamandır

çalışmayan bu endüstri kolu için, Bahreyn’in, eşit uzaklık çizgisinin doğuya

kaydırılması talebini reddetmiştir. Katar ise, Hawar Adaları’nın Bahreyn

egemenliğine verilmesi üzerine, tarafların kıyı uzunlukları arasındaki eşitsizliğin

giderilmesi için eşit uzaklık çizgisi üzerinde düzeltme yapılmasını öne sürmüş, Divan

ise Katar’ın bu talebini reddetmiştir.87 Divan sınırlandırma çizgisini belirlerken

bölgedeki bazı yükselti ve oluşumları, bunlara etki tanındığı takdirde hakkaniyete

aykırı bir sonuç doğuracağı gerekçesiyle göz ardı etmiştir.88 Böylece, UAD, Katar-

Bahreyn Davası’ndaki tutumu ile bir örf ve adet hukuku kuralı olduğunu belirttiği,

eşit uzaklık-özel durumlar kuralının uluslararası hukuktaki yerine vurgu yapmış,

ancak eşit uzaklık çizgisinde yaptığı düzenlemeler ile hakça bir sonuca varmaya

çalışıp, asıl hedefin hakkaniyete dayalı bir çözüm getirmek olduğunu göstermiştir.

86 ICJ Reports, 2001, para.224-229.
87 ICJ Reports, 2001, para.224-229.

 67

K) Kamerun – Nijerya Davası

 Kamerun ile Nijerya arasındaki kara ve deniz sınırlarının belirlenmesine ilişkin

dava, UAD tarafından 10 Ekim 2002’de karara bağlanmıştır. Kamerun da, Nijerya da

1982 tarihli BMDHS’ne taraftırlar ve aralarındaki kıta sahanlığı ve münhasır

ekonomik bölge sınırlandırmasının uluslararası hukuka uygun olarak tek bir sınır

çizgisi ile belirlenmesini istemişlerdir. Dava Kamerun’un tek taraflı başvurusu

üzerine görüşülmüştür. Nijerya, BMDHS’nin 74 ve 83. maddelerine göre aralarında

deniz alanları sınırlandırmasına ilişkin uyuşmazlık olan tarafların, uyuşmazlıklarını

öncelikle müzakere yoluyla çözmeleri gerektiğini belirtmiştir. Ancak, Divan taraflar

arasındaki müzakerelerin yapıldığını, ama bir sonuca ulaşılamadığını, zaten

BMDHS’nin anılan maddelerinin, müzakerelerin başarılı olmasını değil, iyi niyet

çerçevesinde taraflar arasında anlaşmaya varabilmek için yapılmış olması gerektiğini

belirtmiştir.89

Deniz alanları sınırlandırması iki alanda yapılmıştır. Karasularının

sınırlandırmasının yapıldığı alandaki sınırın, 1913 tarihli Anglo-Alman Anlaşması,

taraflar arasındaki Yaounde Deklarasyonu ve 1975 tarihli Maroua Deklarasyonu ile

belirlendiğine karar verilmiştir. 90

88 ICJ Reports, 2001, para.224-229.
89 ICJ, “Land and Maritime Boundary Between Cameroon and Nigeria”, Report, 2002, par.239-245.
90 ICJ Reports, 2002, para.268.

 68

 Karasularının ötesindeki alanın, kıta sahanlığı ve münhasır ekonomik bölge

sınırlandırmasının ise, tek bir çizgi ile BMDHS uyarınca yapılması istenmiştir. Divan

içtihat hukukuna atıfta bulunarak, son yıllarda uluslararası yargı tarafından deniz

alanları sınırlandırmasında benimsenen eğilime uygun olarak, sınırlandırmayı eşit

uzaklık-özel durumlar kuralı çerçevesinde yapacağını belirtmiştir. Buna göre, önce,

iki devlet kıyıları arasında bir eşit uzaklık çizgisi çizip, daha sonra ilgili durumların

varlığı halinde, hakkaniyete dayalı bir çözüme ulaşmak için, söz konusu çizgi

üzerinde düzeltmeler yapacağını belirtmiştir.91 Divan, hakkaniyetin bir sınırlandırma

yöntemi değil, bir amaç olduğunu ve bu amaca ulaşmak için ilgili durumlar

çerçevesinde farklı sınırlandırma yöntemlerinin kullanılabileceğini belirtmiştir. 92

Bu çerçevede göz önünde bulundurulacak ilgili koşullardan biri coğrafi

yapıdır. Kamerun, bununla ilgili olarak, Gine Körfezi’nin ve kendi kıyılarının

içbükey yapısına değinip bunun dikkate alınması gereken bir unsur olduğunu

belirtirken, Nijerya buna karşı çıkmış ve Divan’ın coğrafi olumsuzlukları telafi

etmekle yükümlü olamadığını, zira uluslararası hukukun amacının coğrafyayı

yeniden şekillendirmek olmadığını belirtmiştir.93 Divan ise, bu iddialara karşılık,

sınırlandırılacak alanın coğrafi yapısının dikkate alınması gereken bir unsur

olduğunu ancak bu davada sınırlandırılacak alandaki coğrafi yapının özel durum

oluşturmadığını belirtmiş ve Kamerun’un bu yöndeki iddialarını geçerli

görmemiştir.94

91 ICJ Reports, 2002, para.269-307.
92 ICJ Reports, 2002, para.269-307.
93 ICJ Reports, 2002, para.290-300.
94 ICJ Reports, 2002, para.290-300.

 69

Kamerun’un Divan’dan bir başka talebi ise, sınırlandırma yaparken, Bioko

Adası’nın da dikkate alınmasıdır. Kamerun anılan adanın, kendi kıyılarının denize

doğru uzantısını azalttığını bu nedenle özel durum oluşturduğunu ileri sürmüştür.

Divan söz konusu adanın, davaya taraf olmayan Ekvator Ginesi’ne ait olduğunu

dolayısıyla bunun Ekvator Ginesi ile Kamerun arasındaki bir mesele olduğunu,

Kamerun ile Nijerya arasındaki bir mesele olmadığı için de, bu davadaki

sınırlandırma ile ilgili olmadığını belirtmiştir.95 Bu nedenle, Divan Kamerun’un

iddialarının aksine Bioko Adası’nı Kamerun ile Nijerya arasındaki eşit uzaklık

çizgisinde düzeltme gerektiren bir unsur olarak görmemiştir.

Divan’ın Nijerya’nın iddiaları üzerine, eşit uzaklık çizgisinin hakkaniyete

dayalı bir çözüme ulaşmak amacıyla düzeltilmesi konusunda üzerinde durduğu başka

bir konu da, bölgede taraflarca verilen petrol imtiyazlarıdır. Nijerya sınırlandırmanın

bölgede verilen petrol imtiyazlarına uygun olarak yapılması, zira Divan’ın

belirleyeceği sınırlandırma çizgisi ile taraflarca verilmiş petrol imtiyazlarını yeniden

dağıtamayacağı yönündeki iddialarına, Divan, bu imtiyazların ancak taraflar arasında

açık bir anlaşma olması halinde dikkate alınabileceğini ancak taraflar arasında açık

bir anlaşma olmadığından tarafların petrol uygulamalarının deniz alanları

sınırlandırmasında dikkate alınması gereken bir unsur olmadığını belirtmiştir. Zaten,

Divan, petrol imtiyazları ve bu konuda yapılmış anlaşmalar her ne kadar tarafların

tabi olduğu deniz alanları üzerindeki onaylarını gösterse de, bu imtiyazlar kendi

başlarına, çizilen sınırlandırma çizgisi üzerinde düzeltici etkiye sahip “ilgili

durumlar” değildir, demiştir. 96

95 ICJ Reports, 2002, para.290-300.
96 ICJ Reports, 2002, para.269-307.

 70

 Divan hakkaniyete dayalı bir çözüme ulaşabilmek için, tarafların iddiaları ve

oransallık ilkesi gereğince tarafların kıyı uzunluklarını da dikkate almış ancak kıyı

uzunlukları arasında büyük bir fark olmadığını belirterek, oransallık ilkesi temelinde,

eşit uzaklık çizgisi üzerinde bir düzeltmeye gerek olmadığını belirtmiştir. Böylelikle,

Kamerun ile Nijerya arasında UAD’da görülen ve 10 Ekim 2002’de karara bağlanan

kara ve deniz alanları sınırlandırmasına ilişkin davanın, deniz alanları

sınırlandırmasına ilişkin bölümünde, Divan, eşit uzaklık çizgisinde düzeltme

gerektiren unsurların dikkate alındığına ve düzeltme gerektiren başka bir unsurun

olmadığına dolayısıyla, eşit uzaklık - özel durumlar ilkesi temelinde yapılan

sınırlandırmada hakkaniyete dayalı bir sonuç sağlandığına karar vermiştir.

 71

III . BÖLÜM

Sözleşmeler ve Örf ve Adet Hukuku ile Belirlenen Kıta Sahanlığı Rejimi

Kıta sahanlığının hukuksal bir kavram olarak yerleşmesi, ABD Başkanı

Truman’ın bir bildirisi ile olmuş, bu bildiriyi diğer birçok devletin kendi kıta

sahanlıkları üzerindeki hak ve yetki iddiaları izlemiştir. Kıta sahanlığı rejimini

düzenleyen ikinci aşama ise BM Hukuk Komisyonu çalışmaları ve arkasından gelen

1958 Cenevre Kıta Sahanlığı Sözleşmesidir. Ancak, 1958 Sözleşmesinin teknolojik

gelişmeler ve devlet uygulamaları karşısında, özellikle kıta sahanlığı sınırlandırması

konusunda yetersiz kalması üzerine, III. BM Deniz Hukuku Konferansı yapılmış ve

1982 BMDHS ortaya çıkmıştır. Anılan Sözleşmeler ve örf ve adet hukuku ile

belirlenen kıta sahanlığı rejimi ile devletler kıta sahanlıkları üzerinde bazı sınırlı hak

ve yetkilere sahiptirler. Öncellikle, Kuzey Denizi Kıta Sahanlığı Davaları’nda da

belirtildiği üzere, kıyı devletinin kıta sahanlığı üzerindeki hakları fiilen (ipso facto)

ve başlangıçtan beri (ab initio) vardır.97 Diğer bir deyişle, devletlerin kıta

sahanlıklarına ilişkin hak ve yetkilerini kullanmaları için herhangi bir ilana ya da

eyleme gerek yoktur, bu haklar kendiliğinden vardır ve sadece kıyı devletine aittir.

Kıyı devleti kendi kıta sahanlığı üzerinde herhangi bir ilanda bulunmamış dahi olsa,

bu haklar kıyı devletine ait olduğundan başka bir devletin bu haklardan yararlanması

ancak kıyı devletinin açık izni ile olabilir. Bu hakların kullanımı kıta sahanlığı

üzerindeki su alanının ve hava sahasının rejimini kesinlikle etkilememektedir. Bu

alanlar, zaten tabi oldukları rejime tabi olmaya devam etmektedirler.

97 ICJ Reports, 1969, s.22, 29, 31./ Hüseyin Pazarcı, a.g.e., s.367.

 72

Kıyı devletinin kıta sahanlığı üzerindeki hak ve yetkilerinin kullanımı bu

alandaki doğal kaynakların araştırılmasına ve işletilmesine yöneliktir. Bu kaynaklar

toprak ve toprak altında bulunan madenler ve öteki cansız kaynaklar ile toprak ile

sürekli temas halinde bulunan canlı kaynaklardır. Kıyı devletinin söz konusu

haklarını kullanırken, kıta sahanlığı üzerinde yapay adalar kurma, araç gereç

yerleştirme ya da başka devletlerin yerleştirmesine izin verme gibi yetkileri

mevcuttur.

B) İçtihatta Kıta Sahanlığı Sınırlandırmasına İlişkin Olarak Etkili Olan
Unsurlar

Kıta Sahanlığı sınırlandırması konusunda ana sorun, komşu devletler

arasındaki kıta sahanlığının sınırlandırmasıdır. Kıta sahanlığının iç sınırına ilişkin bir

sorun bulunmamakta ve bu sınır, kıyı devletinin karasularının bitiş çizgisi olarak

alınmaktadır. Komşu devletler arasındaki kıta sahanlığı sınırlandırması ise kıta

sahanlığının dış ön sınırı ile yan sınırının saptanmasına ilişkindir. Kıta sahanlığının

sınırlandırılmasına ilişkin ilk uygulanan hukuk hükmü, 1958 Cenevre Kıta Sahanlığı

Sözleşmesi’nin 6. maddesidir.98 Söz konusu maddede, aynı kıta sahanlığını paylaşan

devletlerin, sınırlandırmayı uluslararası hukuka uygun olarak anlaşma yoluyla

gerçekleştirmeleri, ancak anlaşmaya varılamaması halinde ve özel durumlar da başka

bir sınırlandırmayı gerektirmiyorsa, sınırlandırmanın eşit uzaklık ilkesi uyarınca

yapılması gerektiği belirtilmiştir.

98 Hüseyin Pazarcı, a.g.e., s.370.

 73

 Gerek 1958 Sözleşmesi’nde özel durumlara yapılan vurgu, gerekse 1958 Sözleşmesi

temelinde görülen kıta sahanlığı sınırlandırmasına ilişkin dava kararlarında

görüldüğü üzere, eşit uzaklık- özel durumlar kuralı ile aslında hakkaniyete dayalı bir

çözüme ulaşılması hedeflenmektedir. Zira, 1982 BMDHS’nin ilgili 83. maddesi de

kıta sahanlığı sınırlandırmasının uluslararası hukuka uygun olarak bir anlaşma ile,

hakkaniyete dayalı bir çözüme ulaşmak amacıyla yapılmasını öngörmektedir. Özetle,

sözleşmelerle ve içtihat hukuku ile vurgulanan, kıta sahanlığı sınırlandırmasının,

komşu devletler arasında uluslararası hukuka uygun biçimde bir anlaşma ile

yapılması ve bu sınırlandırmanın hakkaniyete dayalı bir sonuca ulaştırmasıdır.

Hakkaniyete dayalı bir çözüme ulaşılabilmesi için de hakça ilkeler göz önünde

bulundurulmalıdır. Hakça ilkelerin belirlenmesinde etkili olabilecek çok farklı

unsurlar vardır ve her bir durum kendine has özellikler taşıdığından, kendi içinde

değerlendirilmelidir. Ancak uygulamada ve mahkeme kararlarında kıta sahanlığı

sınırlandırmalarına ilişkin olarak üzerinde durulan hakça ilkeler öğeleri genellikle

şunlardır:

- bölgenin biçimini oluşturan yerbilimsel öğeler

- kıyıların biçimi, adaların varlığı, kıyıdaş devletlerin kıyılarının

uzunluğunun birbirlerine oranı, adaların ana ülkeden uzaklığı,

boyutları gibi coğrafi öğeler,

- bölgede saptanmış başka sınırların varlığı,

- güvenlik, deniz ulaştırması, kıta sahanlığına bağımlılık gibi devletlerin

yaşamsal çıkarları,

- sınırlandırılacak alanın ve ülkenin hukuksal statüsü

 74

- bölgede ortak petrol yatağı varlığı

- tarihsel hakların varlığı şeklindedir.99

Belli başlı hakça ilkeler unsurları bunlar olmakla birlikte, her bir durumun

sınırlandırmayı etkileyebilecek ilgili öğeleri olabilmektedir. Hakkaniyete dayalı bir

çözüm için bunların her biri ayrı ayrı ele alınmalıdır.

 Dava kararları incelendiğinde, her davada sınırlandırmayı etkileyen bazı

unsurlar olduğu görülecektir. Genellikle, her kıta sahanlığı sınırlandırılmasına ilişkin

davada öne çıkan unsurlardan biri coğrafi ve jeolojik özelliklerdir. Bunlar, anakara

kıyılarının uzunlukları, kıyıların özellikleri, girintiler, çıkıntılar, bölgenin yapısı,

bölgede bulunan coğrafi formasyonlar, adalar, kayalıklar, anakaranın deniz altındaki

uzantısı gibi unsurlardır. Dava kararları bu çerçevede incelendiğinde, doğal uzantıya

en belirgin şekilde etki tanınan dava Kuzey Denizi Kıta Sahanlığı Davalarıdır. Divan,

söz konusu davada, kıta sahanlığının bir devletin kara ülkesinin deniz altındaki

uzantısı olduğunu ve kıyı devletlerine mümkün olduğunca deniz altındaki uzantısının

verilmesi gerektiğini belirtmiştir. Bunun yanı sıra, tarafların kıyı şekli, bölgedeki

diğer sınırlandırmaların mevcudiyeti ve tabii kaynaklar üzerinde de durulmuştur.

İngiltere- Fransa Kıta Sahanlığı Tahkimi’nde de coğrafi koşullar incelenmiş ve

coğrafi koşulların sınırlandırma kararına olan etkisi, eşit uzaklık ya da başka

herhangi bir sınırlandırma metodunun uygunluğunu coğrafi koşullar belirler,100

biçiminde özetlenmiştir.

99 a.g.e., s. 372-373.

 75

Divan, sonraki içtihadında, Kuzey Denizi Davaları’nda verilen kararda, doğal

uzantıya atfedilen önemden uzaklaşarak, doğal uzantı ilkesinin mutlak olmadığını

zira sınırlandırma işleminin hukuki ve siyasi bir işlem olduğunu ve jeolojik verilerin

ötesinde güvenlik, ulaşım gibi unsurların da göz önünde bulundurulması gerektiğini

belirtmiştir. Doğal uzantının mutlak olmadığı yönündeki görüş, Saint Pierre ve

Miquelon Adaları davasında, Tunus-Libya Davası’nda ve Libya-Malta Davası’nda

tekrarlanmıştır. Özellikle Libya-Malta Davası’nda mesafe ölçütü üzerinde durulmuş

ve aradaki mesafenin 400 milden az olduğu durumlarda doğal uzantının esas

alınamayacağı belirtilmiştir. Zaten, Maine Körfezi, Eritre-Yemen, Katar-Bahreyn ,

Kamerun-Nijerya davalarında görüldüğü üzere, son dönemlerde münhasır ekonomik

bölge kavramının da ortaya çıkması ile devletler Divan’dan tek bir sınır çizgisi ile

kıta sahanlığı ve münhasır ekonomik bölgenin sınırlandırılmasını istemekte, bu da

doğal uzantıyı bir sınırlandırma unsuru olarak yetersiz kılmaktadır.

 Sınırlandırmada etkili olan coğrafi unsurlardan biri de kıyıların biçimi ve

uzunluklarıdır. Örneğin, Tunus-Libya Davası’nda, Divan, kıta sahanlığı haklarının

kaynağının kara ülkesindeki egemenlik olduğunu, kıyı uzunlukları ile kıta sahanlığı

arasında makul bir oranın bulunması gerektiğini belirtmiştir. Kanada ile Fransa

arasındaki Saint Pierre ve Miquelon Adaları Davası’nda ise, Kanada’nın, sahil

uzunluklarının da dikkate alınması yönündeki talebini Divan, sınırlandırmanın

sadece kıyı uzunlukları temel alınarak yapılamayacağı, ancak bunun adil bir çözüme

ulaşmak maksadıyla dikkate alınması gereken bir unsur olduğu şeklinde

cevaplandırmıştır.

100 Yücel Acer, “Ege Kıta Sahanlığı Sorunu ve Uluslararası Yargı Kararları”, Ege Kıta Sahanlığı ve
İlişkili Sorunlar Sempozyumu Bildiriler Kitabı, Tüdav Yayınları, İst., 2002, s.68.

 76

Divan, benzer bir görüşü Maine Körfezi Davası’nda da yinelemiştir. Taraflar

arasındaki kıyı uzunlukları Libya-Malta Davası’nda da söz konusu olmuş ve Divan

tarafların kıyı uzunlukları arasındaki farkın yanı sıra, genel coğrafi çerçeveyi de göz

önünde bulundurarak, Libya’ya daha geniş bir alan bırakmıştır. Bu davalara ek

olarak, Jan Mayen, Eritre-Yemen, Katar-Bahreyn ve Kamerun-Nijerya davalarında

da görüldüğü üzere kıyı uzunlukları başlı başına bir sınırlandırma unsuru olarak

görülmemekle beraber, çizilen sınırın hakkaniyete uygunluğunun bir unsuru olarak

dikkate alınmıştır.

 Benzer nitelikteki bir başka ilke de kapatmama (non-encroachment) ilkesidir.

Bu da oransallık ilkesi gibi yapılan sınırlandırmanın hakkaniyete uygunluğunu

denetlemek için kullanılmaktadır. Zira, bir ülkenin yakınındaki deniz alanının başka

bir ülkeye verilmesi ile söz konusu ülkenin kıyılarının önünü kesmek hakkaniyete

aykırı olarak nitelendirilmektedir. Örneğin, Kanada-Fransa arasındaki davada,

Fransa’ya ait Saint Pierre ve Miquelon Adaları’na Kanada kıyılarının denize çıkış

alanlarını kapatacak şekilde bir deniz alanı verilmemesine özen gösterilmiştir. Ancak

bu unsurlar daha önce de belirtildiği üzere başlı başına birer sınırlandırma unsuru

olarak değil, sınırlandırmanın hakkaniyete dayalı olmasını sağlamak için göz önünde

tutulması gereken ilgili durumlar olarak görülmektedir.

 Hakça ilkeler ve ilgili durumlar bağlamında, Divan kararlarında dikkate alınan

unsurlardan biri de bölgede mevcut sınırlar ve tabii kaynaklardır. Örneğin Eritre-

Yemen Davası’nda ülkelerin balıkçılığa bağımlılığı sınırlandırmada etkili bir rol

oynamıştır.

 77

Jan Mayen Davası da balıkçılığın etkili bir faktör olarak ele alındığı bir diğer

davadır. Yine İngiltere-Fransa Kıta Sahanlığı Tahkimi’nde tarafların 12 millik

balıkçılık bölgesi uygulaması adalara bırakılan alanın sınırının belirlenmesinde etkili

olmuştur.

 Katar-Bahreyn Davası’nda ise inci çıkarma uğraşı, son bulduğu için dikkate

alınmamış ancak sona ermemiş olsaydı, dikkate alınması gereken bir unsur olduğu

belirtilmiştir. Güvenlik ise hiçbir davada sınır çizgisini değiştirecek nitelikte bir

etkiye sahip olmamakla birlikte, dikkate alınan ya da en azından kararlarda atıfta

bulunulan faktörlerden biridir. Zaten, Kuzey Denizi Davaları’nda, Divan, güvenlik

unsurunun sınırlandırma çizgisini etkilemeyeceğini ancak destekleyeceğini

belirtmiştir. Bunun yanı sıra, Libya-Malta, İngiltere-Fransa, Jan Mayen, Eritre-

Yemen gibi davalarda da güvenlik unsuruna atıfta bulunulmuş, ancak sınırlandırma

üzerinde belirleyici bir etkisi söz konusu olmamıştır. Seyr-ü seferin sınırlandırma

kararı üzerindeki açık etkisinin görüldüğü tek dava ise, önemli uluslararası ulaşım

yolları üzerinde bulunması nedeniyle Eritre-Yemen Davasıdır. Mahkeme bu

bölgedeki sınırlandırmaya ilişkin kararını açıklarken, önemli deniz yolları olan bu

bölgede, seyr-ü sefer serbestisinin korunması konusunda uluslararası topluma karşı

bir sorumluluğun bulunduğunu belirtmiş, sınırlandırma da bu unsur göz önünde

bulundurularak yapılmıştır.

 78

 Kıta sahanlığı sınırlandırmasına ilişkin Divan kararlarını etkileyen unsurların

başında, sınırlandırılacak olan bölgedeki adaların varlığı gelmektedir. Davaların

büyük bir kısmında adalara ilişkin uyuşmazlıklar söz konusudur ya da Divan

sınırlandırma kararını açıklarken, bölgedeki adalara da atıfta bulunmuştur. Ancak

dava kararlarına geçmeden önce, 1958 ve 1982 Sözleşmelerinin adalara ilişkin

tutumuna bakıldığında, adaların da kıta sahanlığı ve münhasır ekonomik bölge gibi

deniz alanları konusunda kıta ülkeleri ile aynı haklara sahip oldukları görülmektedir.

1958 Sözleşmesi, kıta sahanlığı sınırlandırmalarında özel durumların varlığı

durumunda, bunların gözetilmesini belirtmiş ancak bu özel durumların kapsamı

yeterince açıklanmamıştır. Bu çerçevede, sınırlandırma yapılırken, bölgedeki adalar

özel durumlar bağlamında ele alınıp, taraflarca anlaşma ile belirlenmelidir. 1982

Sözleşmesinin 121. maddesi ise, yerleşmeye elverişli olmayan veya kendilerine has

bir ekonomik hayatı bulunmayan kayalıkların, kendilerine ait bir kıta sahanlığı ve

münhasır ekonomik bölgesinin bulunmayacağı kuralını, adaların da kıta ülkeleri gibi

deniz alanlarına sahip olabileceği kuralına istisna olarak getirmiştir. Dava

kararlarında, adaların sınırlandırmaya olan etkilerine bakıldığında, adaların iki

komşu ülke arasında bir kıta sahanlığı sınırlandırması sorunu olarak ele alındığı ilk

dava Fransa-İngiltere Tahkimidir. Ancak daha önce görülen Kuzey Denizi Kıta

Sahanlığı Davaları’nda da adalara değinilmiş ve adalara sınırlandırmada kıtalar gibi

etki tanınması halinde, bunun haksız sonuçlara yol açacağı belirtilmiştir.101 Fransa-

İngiltere Tahkimi’nde sınırlandırmayı etkileyen en önemli unsur, Fransa kıyılarında

bulunan fakat İngiliz egemenliğinde olan Kanal Adalarıdır.

101 ICJ Reports, 1969, s.21

 79

Divan, iki ülke karasuları ve balıkçılık bölgesi uygulamaları çerçevesinde adalara 12

mil’lik bir cep bölgesi bırakarak kıta sahanlığı sınırlandırmasını iki ülke anakaraları

kıyıları esasında yapmış, böylece adalara sınırlı bir etki tanıyarak, hakkaniyete dayalı

bir durum oluşturmadığı sürece adalara anakara ülkeleriyle aynı etkinin

tanınamayacağını belirtmiştir. Tunus- Libya Davasında ise, Tunus kıyılarındaki

Tunus egemenliğinde olan Cerbe Adası ve Kerkennah Adaları tartışma konusu olmuş

ve Divan, Cerbe Adası’na, bölgede daha önemli unsurların mevcudiyeti gerekçesiyle

hiç etki tanımazken, Kerkennah Adaları’na yarım etki tanımıştır.

 Uluslararası tahkime götürülen Kanada ile Fransa arasındaki Saint Pierre ve

Miquelon Adaları konusundaki uyuşmazlıkta ise Mahkeme, adaların sahil

uzunluklarına ya da siyasi statülerine bakılmaksızın açık deniz alanlarında etki sahibi

olabileceklerini belirterek, adalara daha önceki içtihattan farklı olarak geniş bir alan

bırakmıştır. Maine Körfezi Davası’nda ise, Divan, yine alışılmış tutumunu

sergileyerek, adalara hakkaniyete dayalı bir sonuca ulaşabilmesi için makul bir

oranda etki tanınması yoluna gitmiştir. Daha önce de belirtildiği üzere, Divan, belirli

bir bölgeyi sınırlandıracak olan ya da belli bir bölgenin eşit olarak bölünmesini

sağlayacak olan hat saptanırken adalara etki tanınmayabileceğini ancak bunların

önemli olması durumunda hakkaniyet ilkeleri uyarınca bir ölçüye kadar düzeltici etki

tanınabileceğini belirtmiştir.102 Bu davada yerleşime sahip Seal Adaları üzerinde

durulmuş ve bu adaların büyüklükleri ve coğrafi konumları nedeniyle ihmal

edilemeyeceklerini belirterek, adalara yarım etki tanınmasına karar vermiştir.

102 ICJ Reports, 1984, s.329.

 80

Libya-Malta Davası ise, bağımsız bir ada devletine tanınacak kıta sahanlığı

kesimini belirlemesi açısından önemlidir. Malta, belirtildiği üzere, bu tür bir

sınırlandırmada ada devletine tanınacak etki ile anakara ülkesi yanında yer alan

adalara tanınacak etkinin aynı olamayacağını ve ada devletlerinin etkilerinin,

devletlerin egemen eşitliği ilkesi uyarınca kısıtlanamayacağını belirtmiştir. Ancak

gerek Malta’nın coğrafi konumu itibariyle bu davadaki sınırlandırma ile Akdeniz’in

de bir bölümünün sınırlandırılacak olması, gerekse kıyı uzunlukları arasındaki büyük

fark, Divan’ın Malta’nın iddiaları aksine, eşit uzaklık çizgisini Libya’nın lehine

Malta’ya doğru kaydırarak, hakça bir sonuca ulaşmaya çalışmasını sağlamıştır. Jan

Mayen Davası’nda da Divan, benzer bir tutum izleyerek, uzun kıyılara sahip

karaların açığındaki küçük adalara tam etki tanınmaması gerektiğini belirterek, ortay

hatta birtakım düzeltmelere gitmiştir.

 Eritre-Yemen Davası’nda ise, Mahkeme, bazı adalara sahilin bütünleyici bir

parçası oldukları gerekçesiyle tam etki tanırken (Bu adalardan en dışta bulunanları

iki tarafa da 40 mil uzaklıktadır ve uluslararası uygulamaya bakıldığında sahilin bu

kadar açığında bulunan adalara böyle bir etki tanınmamaktadır. Bu çerçevede

Mahkeme, önceki içtihattan ayrılan bir tutum sergilemiştir.) daha güneydeki adalara

hiç etki tanımamıştır. Bunun en önemli nedenlerinden biri ise, bu adaların sosyal

hayata elverişsiz olmalarıdır. Divan, Katar-Bahreyn Davası’nda da benzer

konumdaki, sosyal hayata elverişsiz olan ve iki ülke arasındaki eşit uzaklık çizgisinin

yakınında bulunan Qit’at Jaradah Adası’na hakkaniyete uygun olmayacağı

gerekçesiyle etki tanımamıştır.

 81

 Yukarıda belirtildiği gibi, Sözleşmeler ile adalara, kıta sahanlığı ve

münhasır ekonomik bölge gibi deniz alanlarına sahip olma hakkı tanınmıştır. Ancak,

bunun, hakça ilkeler göz önünde tutularak, hakkaniyete uygun biçimde yapılması

gerektiği de belirtilmiş ve adaların sınırlandırılacak bölgede özel durum

oluşturmaları halinde bunlara yarım etki tanınabileceği ya da hiç etki

tanınmayabileceği Divan kararlarında görülmüştür. Sonuçta amaç hakça ilkelerin

gözetildiği hakkaniyete dayalı bir sonuca ulaşmak olduğundan adaların sınırlandırma

konusunda mutlaka anakara ülkeleriyle aynı etkiye sahip olmaları beklenmemektedir.

Zira, adaların sınırlandırmaya etkileri, coğrafi konumları, siyasi statüleri, sosyo-

ekonomik hayatları gibi etkenlerden etkilenmekte ve bazı durumlarda hiç etkileri

olmamakta ya da sınırlı bir etkiye sahip olabilmektedirler.

C) Kararlarda Öne Çıkan İlkeler

Temel norm olarak tabir edilen ve her kıta sahanlığı sınırlandırmasına

uygulanması gereken örf ve adet hukuku kuralı, deniz sınırlarının tek taraflı olarak

saptanamayacağı ve gerek anlaşma ile gerekse üçüncü merci tarafından yapılacak

sınırlandırmanın ise hakkaniyete uygun bir sonuca ulaşmak üzere gerçekleştirilmesi

gereği şeklinde ortaya konabilir.103 Ancak bu sonuca nasıl ulaşılacağı çoğu kez

anlaşmazlık konusu olmuş ve gerek devletlerin uygulamaları gerekse içtihat genel

olarak eşit uzaklık ile hakça ilkeler etrafında yoğunlaşmıştır.

103 Dolunay Özbek, “Ege Kıta Sahanlığı Sınırlandırmasında Eşit Uzaklık ve Hakkaniyet İlkelerinin
Yeri” Ege Kıta Sahanlığı ve İlişkili Sorunlar Sempozyumu Bildiriler Kitabı, s.44.

 82

Bu çalışmada ele alınan davalar çerçevesinde bu konu incelendiğinde, öncelikle

Kuzey Denizi Kıta Sahanlığı Davaları’nı ele almak yerinde olacaktır. Söz konusu

davada taraflardan Danimarka ve Hollanda eşit uzaklık ilkesi üzerinde durmuşlar ve

bu ilkenin, uygulanması zorunlu bir örf ve adet hukuku kuralı olduğunu iddia

etmişlerdir.

Divan ise, iki görüşü de kabul etmeyerek, eşit uzaklık ilkesinin uygulanması

zorunlu bir hukuk kuralı değil, hakça ilkelerin uygulanması ile hakkaniyete dayalı bir

sonuca ulaştırdığı takdirde uygulanabilecek yöntemlerden sadece biri olduğunu asıl

amacın diğer bütün özel durumlar ve ilgili koşullar da dikkate alınarak hakkaniyet

çerçevesinde bir çözüm sağlamak olduğunu belirtmiştir. Zaten, Divan’a göre, 1958

Sözleşmesi’ndeki özel durumların maddeye dahil edilmesinin nedeni de buydu.

Divan karşıt kıyılar arasındaki sınırlandırma işlemlerinde çoğunlukla eşit uzaklık

metodunun izlenmiş olmasının da, bu yöntemin zorunlu olmasına değil, ancak çoğu

durumda hakkaniyeti sağlayan bir uygulama olmasına bağlamıştır.

Sonuçta, Kuzey Denizi Davaları’nda, Divan uygulanması zorunlu yöntem

olarak hakça ilkeler üzerinde durmuş ve sınırlandırmanın ilgili tüm durumlar göz

önünde tutularak yapılması gerektiğini belirtmiş ve söz konusu davadaki ilgili

durumları ise daha önce de belirtildiği üzere, tarafların kıyı şekli ve özel durumların

varlığı, kıta sahanlığının fiziki ve jeolojik yapısı ve doğal kaynakları, bölgedeki diğer

sınırlandırmaların mevcudiyeti ve kıyı uzunlukları şeklinde sıralamıştır.

 83

 İngiltere ile Fransa arasındaki tahkimde de Mahkeme benzer bir tutum

izleyerek, eşit uzaklık ilkesinin ya da herhangi bir metodun uygulanmasının mutlak

olmadığını ve coğrafyanın da özel yapısı dikkate alınarak, ilgili durumlar

çerçevesinde hakkaniyete uygun bir sonuca ulaşılması gerektiğini vurgulamıştır.

Tarafların iddialarına yönelik olarak ise, 1958 Sözleşmesi’nin 6. maddesine atıfta

bulunarak, özel durumların istisna değil, eşit uzaklık- özel durumlar olarak birleşik

bir kural olduğunu, dolayısıyla hakkaniyete uygun bir sınırlandırma gerçekleştirmek

amacıyla, eşit uzaklık metodunun veya herhangi başka bir metodun uygunluğunun,

her bir muayyen olayın coğrafi veya diğer ilgili durumlarının bir yansıması olduğunu

belirtmiştir.104

Tunus- Libya Davası’nda ise Divan, sınırlandırmada hakça ilkelerin ön plana

çıkması gerektiğini belirterek, ilgili koşullar temelinde, bir karara varmıştır. (Bu

davada kıyı uzunlukları ve kıyıya yakın adalar kararı etkileyen ilgili durumlar olarak

görülmüştür.) Kanada ile Fransa arasındaki Saint Pierre ve Miquelon Adaları

Tahkimi de benzer şekilde herhangi bir metodun uygulanmasının zorunluluğunu

kabul etmeyerek duruma özgü koşullar çerçevesinde bir karara varmış ve önceki

uygulamalardan farklı olarak söz konusu adalara geniş bir alan bırakmıştır.

104 a.g.m., s.45-46.

 84

 Divan, özellikle Maine Körfezi Davası’nda hakça ilkelerin üzerinde

durmuştur. Daha önce de belirtildiği üzere, Divan, eşit uzaklık ilkesinin, hakça

ilkeler karşısındaki konumunu, bu ilkenin hukuken bağlayıcı bir örf ve adet hukuku

kuralı olmadığı ya da öncelikle uygulanması gereken bir metot olmadığı ve

hakkaniyete uygun bir sonuca ulaşıldığı ve özel durumlar göz önünde

bulundurulduğu sürece uygulanabilir olduğuna dikkat çekmiştir. Divan, Libya- Malta

Davası’nda da hakça ilkelerin önemine değinmiş ve iki ülke arasındaki kıta sahanlığı

sınırlandırmasını eşit uzaklık ilkesi temelinde çizdikten sonra, coğrafi koşullar, kıyı

uzunlukları arasındaki farklılıklar, güvenlik gibi koşulları dikkate alarak eşit uzaklık

çizgisinde Jan Mayen, Eritre-Yemen ve sonraki diğer davalarda da olduğu gibi

düzeltmeye gitmiştir.

Divan, Katar-Bahreyn Davası’nda önceki içtihada oranla eşit uzaklık- özel

durumlar kuralına daha çok vurgu yapmış ve bu kuralın Jan Mayen Davası’nda

olduğu gibi bir örf ve adet kuralı oluşturduğunu belirtmiştir. Son yıllardaki eğilim

çerçevesinde Kamerun-Nijerya Davası’nda da aynı tutum izlenerek, önce kesin

olmayan bir eşit uzaklık çizgisi çizilmiş, sonra ilgili durumlar dikkate alınarak, söz

konusu çizgide düzeltmeye gidilmiştir. Zaten Divan, bu yargısında, hakkaniyetin bir

sınırlandırma yöntemi değil, bir amaç olduğunu ve bu amaca ulaşmak için ilgili

durumlar çerçevesinde farklı sınırlandırma yöntemlerinin uygulanabileceğini

belirtmiştir.

 85

Görüldüğü üzere, uluslararası içtihatta eşit uzaklık ve hakça ilkelerin birbiri

karşısındaki konumundan, bu iki olgunun birbirini tamamlayıcı unsurlar olarak

görülmeye başlandığı bir çizgiye doğru gidilmiştir. Böylece karşıt görünen iki

görüşün, birinin diğerine tercih edilmesi değil, hakkaniyetli sonuca ulaşma amacı

merkezinde uyuşması söz konusudur.105 Ancak, eşit uzaklık metodu uyarınca bir

sınırlandırma yapan Libya- Malta Davası’nda bile bu yöntemin zorunlu niteliği

reddedilirken, Jan Mayen Davası ile başlayarak sınırlandırmanın özelliği ne olursa

olsun eşit uzaklık çizgisi ile başlanarak, bunun özel durumlara göre ayarlanıp,

hakkaniyete uygun sonuca ulaşılması benimsenmiştir. Fakat Katar-Bahreyn

Davası’nda coğrafi özel durumlara dayanarak yapılan ayarlamaların çokluğu ve nihai

sınırı ilk aşamadaki eşit uzaklık çizgisinden oldukça farklılaştırması ve eşit uzaklık

metodundan vazgeçmek yerine düzeltmelerle uygulanması çabasının bazı coğrafi

durumlarda hakkaniyete uygun sonuca ulaşmak için yaratacağı zorlukları

göstermiştir. 106

Eşit uzaklık, hakkaniyete dayalı bir çözüme ulaşıldığı takdirde

uygulanabilecek metotlardan sadece biridir. Fakat eşit uzaklığın teorik olarak her

durumda uygulanabilecek bir yöntem olması ve hakkaniyete uygunluğunun da hakça

ilkeler- ilgili durumlar gözetilerek yapılması, içtihattaki yerini sağlamlaştırmış ve son

dönem yargı kararları, önce eşit uzaklık çizgisi çizip, üzerinde ilgili durumlar

temelinde düzeltmeler yapılması yoluna gitmiştir.

105 Dolunay Özbek, a.g.m., s.52.
106 Dolunay Özbek, a.g.m., s.53-54.

 86

 Hakça ilkeler, sınırlandırmanın hakkaniyete uygunluğunun denetlenmesi ve en

uygun yöntemin saptanması amacıyla, dikkate alınması gereken, yadsınamayacak

ilkelerdir. Ancak bu ilkelerin neler olduğu duruma göre farklılık gösterebilmektedir.

Gerek Sözleşmelerde, gerekse içtihatta hakça ilkelerin uygulanmasının önemi

üzerinde durulmuş, ancak Sözleşmelerde bu ilkelerin neler olduğu belirtilmemiştir.

Dolayısıyla her durum kendine has özellikler taşıdığından, her bir sınırlandırma

işleminin, kendi içinde mevcut olan ilgili durumlar dahilinde incelenmesi hakça bir

sonuca ulaşılması için önemlidir. Bu çerçevede, uluslararası hukukça kabul edilen bir

hakça ilkeler listesinden söz etmek mümkün olmamakla birlikte, uluslararası

uygulama sonucu benimsenmiş ve geçerliliğini her durumda koruyabilen bazı

ilkelerden söz etmek mümkündür ki bunlar daha önce de belirtildiği üzere,

yerbilimsel öğeler, coğrafi unsurlar, oransallık, bölgede saptanmış başka sınırların

varlığı, güvenlik, ulaşım, doğal kaynaklar, sınırlandırılacak alanın hukuksal statüsü

gibi ilkelerdir. Yani aslında hakça ilkeler sınırlı sayıda kesin uygulanabilir

kurallardan oluşan bir liste değildir, sınırlandırma işlemine uygulanacak usulü ifade

eden, genel çatıyı belirten bir kavramdır.107 Sınırlandırılacak alanla ilgili durumlar

incelenip, bu durumların niteliğine en uygun yöntem belirlenerek hakkaniyete dayalı

bir çözüme ulaşmaya çalışılmaktadır.

107 a.g.m., s.46. / Malcolm Evans, “Relevant Circumstances and Maritime Delimitation”, Oxford,
1989, s.77.

 87

Sonuç olarak, sınırlandırmada uygulanan temel normun, sonucun hakkaniyete

uygun olması ekseninde eşit uzaklığa, kullanımının zorunlu olduğu kabul

edilmeksizin öncelik vererek ve bunu geniş kapsamlı özel durumlar ışığında

ayarlayarak uygulama usulüne doğru bir değişiklik geçirmekte olduğu söylenebilir,

ancak eşit uzaklığın uygulanacak yegane yöntem olmasının, içtihatta açıkça

reddedilmiş olması ve uygulanmasının zorunlu değil, uygun olduğunun belirtilmiş

olması ışığında, eşit uzaklığın kendisinin tek başına bir hakkaniyet ilkesi olduğu

kabul edilmemektedir; dolayısıyla, eşit uzaklık-özel durumlar metodunun

hakkaniyetli sonuca ulaşmak için yetersiz kaldığı bir durumda eşit uzaklığın

kullanımından tamamen vazgeçilmesi de hukuken mümkündür.108

108 Dolunay Özbek, a.g.m., s.55-56.

 88

Sonuç

 II. Dünya Savaşı sonrasında hukuki bir statü kazanmaya başlayan kıta

sahanlığı kavramına ilişkin ilke ve kuralların hukuksal olarak netleşmesi anılan

Sözleşmeler ve içtihat ile olmuştur. Özellikle, kıta sahanlığı sınırlandırmasına ilişkin

uyuşmazlıklara içtihat tarafından getirilen çözümler ve Sözleşmeler ile genel hatları

belirlenen kıta sahanlığı sınırlandırması yeniden yorumlanmış ve şekillenmiştir.

İçtihadın kıta sahanlığı sınırlandırmasına ilişkin eğilimi Sözleşmeleri de etkilemiştir.

Kıta sahanlığı sınırlandırmasına uygulanabilecek bir yöntemin telaffuz edildiği 1958

Sözleşmesi’nin aksine, sonrasındaki yargı ve tahkim kararlarının herhangi bir

yöntemin uygulanmasının zorunluluğunu reddeden tutumunun etkisiyle, 1982

Sözleşmesi’nde herhangi bir yönteme atıfta bulunulmayarak, genel hatlarıyla, amaca

vurgu yapılmış ve bu amaca ne şekilde ulaşılacağı ise, her bir durum kendine has

özellikler taşıdığından, devletlerin karşılıklı anlaşmalarına ve yargı ya da tahkime

intikal eden uyuşmazlıklarda ise içtihada bırakılmıştır.

 Uluslararası yargı önünde ele alınan ilk kıta sahanlığı sınırlandırmasına ilişkin

uyuşmazlık olan Kuzey Denizi Kıta Sahanlığı Davaları’ndan günümüze geçen

süreçte, bu konuya ilişkin ilke ve kuralların belirlenmesinde içtihat önemli bir rol

üstlenmiştir ve üstlenmektedir. Zira, Sözleşmelerle genel hatları belirlenen kıta

sahanlığı sınırlandırmasına ilişkin ilkeler, uluslararası yargı ve tahkim önüne gelen

her bir davada yeniden yorumlanarak şekillenmektedir.

 89

Özet

 Devletlerin kıta sahanlığı üzerindeki iddiaları 1900’lerin başlarına

dayanmakla birlikte, bu konudaki iddiaların netlik ve hukuksal bir statü kazanması II.

Dünya Savaşı sonrasında olmuştur. Teknolojik gelişmeler ve devletlerin doğal

kaynaklara olan gereksinimlerinin artması sonucu girdikleri arayış ile kıta sahanlığı

üzerindeki iddiaları artmış, bu da kıta sahanlığını sınırlandırma sürecini başlatarak,

bu kavramı hukuksal bir zemine oturtma ihtiyacını doğurmuştur. Böylece, yapılan

konferanslar sonucu, 1958 Cenevre Sözleşmesi ve 1982 BMDHS ortaya çıkmıştır.

Devletlerin kıta sahanlığı sınırlandırması konusunda uzlaşamadığı durumlarda ise

uluslararası hukuka uygun olarak yargıya başvurulmuştur. 1958 Sözleşmesinden bu

yana doğrudan sınırlandırma uyuşmazlıklarına ilişkin olarak Uluslararası Adalet

Divanı ve uluslararası tahkim mahkemelerinde birçok dava incelenip, karara

bağlanmıştır. Bu kararların hepsinde varolan genel eğilim sınırlandırmanın,

sınırlandırılacak bölgenin özel durumları ele alınarak hakça bir sonuca ulaşacak

biçimde yapılmasıdır. Her kıta sahanlığı sınırlandırmasında uygulanacak tek bir

yöntemin zorunluluğundan bahsetmek mümkün değildir. Ancak her kıta sahanlığı

sınırlandırmasında uygulanması gereken kural, gerek içtihatta, gerekse

Sözleşmelerde vurgulandığı üzere, sınırlandırmanın devletler arasında karşılıklı

görüşmeler sonucu saptanması ve hem devletlerin hem de mahkemelerin yapacağı

sınırlandırmanın hakkaniyete uygun bir sınırlandırma olması gerektiğidir. Bu

çerçevede hakça ilkelerin uygulanması sonucunda, hakkaniyete dayalı bir sonuca

ulaştırması en muhtemel yöntem belirlenerek sınırlandırmaya gidilmesi

gerekmektedir.

 90

Abstract

 The nation-state claims regarding continental shelf issues date back to the start

of the 20th century; however the recognition of these claims in international law and

their more tangible status was evident only after World War II. As technological

advances brought about increased state demands for raw materials in countries all

around the world, places from which to obtain these resources became the targets of

aggravated continental shelf claims, thereby initiating proceedings to regulate and

define continental shelf guidelines and boundaries, and deeming necessary the need

to place it into a legal framework. As a result, the 1958 Geneva Convention and the

1982 United Nations Convention on Law of the Sea were drafted. In cases where

states have not been able to come to an agreement on these issues, they have

appealed to arbitration in accordance with international law. From the drafting of the

Geneva Convention in 1958 to date, regarding delimitation disputes, the International

Court of Justice and the International Court of Arbitration have examined and ruled

many cases. The common idea present in all of those decisions is the opinion that the

territory in question is to be evaluated according to its own unique circumstances to

achieve an equitable result. It is not possible to speak of the applicability of a single

method in the regulation of all continental shelf disputes, but the principle that is

applicable to all continental shelf disputes - as emphasized in the court decisions and

the conventions- is that the delimitation should be determined by the parties in

question through negotiations, and the delimitation agreed upon both by the parties

and the courts- ought to be equitable.

 91

Within this framework, it is required for equitable principles to take effect in

choosing out the most appropriate method for delimiting the continental shelf and

settling the disputes concerned.

 92

Kaynakça

 Kitaplar

- Acer, Yücel, The Aegean Maritime Disputes and International

Law, Ashgate, England, 2003.

- Akın, Zeki, Karasuları, İçsular, Gemilerin Bu Sulardaki Rejimi ve

Kıta Sahanlığı, Ankara, 1978.

- Caro, Santiago Martinez, International Law Cases and Materials,

Bilkent Üniversitesi, Ankara, 1996.

- Doğru, Sami, Uluslararası Hukukta Kıta Sahanlığı ve Ege Denizi

Kıta Sahanlığı Uyuşmazlığı, Ankara Üniversitesi Basımevi, Ankara,

2003.

- Gündüz, Aslan, The Concept of Continental Shelf in Its Historical

Evolution , Marmara Üniversitesi, İstanbul, 1990.

- Harp Akademileri, Denizde Silahlı Çatışma Hukuku, Harp

Akademileri Basımevi, İstanbul, 1999.

- İnan, Yüksel, Uluslararası Adalet Divanı’nın Yargı Yetkisi,

Ankara, 1982.

- O’Connel, D., The Law of the Sea, Oxford:Clarendon Press, 1982.

- Pazarcı, Hüseyin, Uluslararası Hukuk Dersleri: II.Kitap, Turhan

Kitabevi, Ankara, 2003.

- Toluner, Sevin, Milletlerarası Hukuk Dersleri, Beta Yayınları,

İstanbul, 1996.

 93

- United Nations, The Law of the Sea- National Legislation on the

Territorial Sea: The Right of Innocent Passage and the

Contiguous Zone, 1995.

Makaleler

- Acer, Yücel, “Ege Kıta Sahanlığı Sorunu ve Uluslararası Yargı

Kararları”, Ege Kıta Sahanlığı ve İlişkili Sorunlar Sempozyumu

Bildiriler Kitabı, Tüdav Yayınları, İstanbul, 2002, s.60-80.

- Başeren, Sertaç, “Doğu Akdeniz Kıta Sahanlığı Uyuşmazlığı Üzerine

Bir Değerlendirme”, Ege Kıta Sahanlığı ve İlişkili Sorunlar

Sempozyumu Bildiriler Kitabı, Tüdav Yayınları, İstanbul, 2002,

s.104-117.

- Başeren, Sertaç, “Eritre- Yemen Kararı’nın Ege Kıta Sahanlığı

Sınırlandırmasına Tesirleri”, Ege Kıta Sahanlığı ve İlişkili Sorunlar

Sempozyumu Bildiriler Kitabı, Tüdav Yayınları, İstanbul, 2002,

s.81-103.

- Başeren, Sertaç, “Kıta Sahanlığı: Doğal Uzantı ve Mesafe İlkesi

İlişkileri”, Dış Politika Dergisi, C.VI, S.I, 1995.

- Bederman, David, “International Arbitral Decisions”, The American

Journal of International Law, Vol.87, No.3, Jul.1993, s.447-464.

- Blecher, M.D., “Equitable Delimitation of Continental Shelf”, The

American Journal of International Law, Vol.73, No.I, Jan.1979,

s.60-68.

 94

- Charney, Jonathan, “Progress in International Maritime Boundary

Delimitation Law”, The American Journal of International Law,

Vol.88, No.2, Apr.1994, s.227-256.

- Friedman, Wolfgang, “The North Sea Continental Shelf Cases-

A Critique”, The American Journal of International Law, Vol.64,

No.2, Apr.1970, s.229-240.

- Karl, Donald, “Islands and the Delimitation of the Continental Shelf-

A Framework for Analysis”, The American Journal of

International Law, Vol.71, No.4, Oct.1977, s.642-673.

- Nelson, L.D.M., “The Roles of Equity in the Delimitation of Maritime

Boundaries”, The American Journal of International Law, Vol.84,

No.4, Oct.1990, s.837-858.

- Özbek, Dolunay, “Ege Kıta Sahanlığı Sınırlandırmasında Eşit Uzaklık

ve Hakkaniyet İlkelerinin Yeri”, Ege Kıta Sahanlığı ve İlişkili

Sorunlar Sempozyumu Bildiriler Kitabı, Tüdav Yayınları, İstanbul,

2002, s.44-59.

- Pazarcı, Hüseyin, “Kıta Sahanlığı Kavramı ve Ege Kıta Sahanlığı

Sorunu”, Prof. Aziz Köklü’ye Armağan, Ankara, 1984.

- Young, Richard, “Recent Developments with Respect to the

Continental Shelf”, The American Journal of International Law,

Vol.42, No.4, Oct.1948, s.849-857.

 95

Yargı ve Tahkim Kararları

- Aegean Sea Continental Shelf Case (Greece v. Turkey), International

Court of Justice (ICJ), 1978.

- Arbitration Between the United Kingdom of Great Britian and

Northern Ireland and the French Republic on the Delimitation of the

Continental Shelf, 1977.

- Case Concerning Delimitation of the Maritime Boundary in the Gulf

of Maine Area (Canada v. United States of America), ICJ, 1984.

- Case Concerning Maritime Delimitation in the Area Between

Greenland and Jan Mayen (Denmark v. Norway), ICJ, 1993.

- Case Concerning the Continental Shelf Between Libyan Arab

Jamahiriya v. Malta, ICJ, 1985.

- Case Concerning the Continental Shelf Between Libyan Arab

Jamahiriya v. Tunusia, ICJ, 1982.

- Court of Arbitration for the Delimitation of Maritime Areas Between

Canada and France (St. Pierre and Miquelon), 1992.

- Court of Arbitration for the Delimitation of Maritime Areas Between

Eritrea and Yemen, 1999.

- Land and Maritime Boundary Between Cameroon and Nigeria, ICJ,

2002.

- Maritime Delimitation and Territorial Questions Between Qatar and

Bahrain, ICJ, 2001.

 96

- North Sea Continental Shelf Cases (Federal Republic of Germany v.

Denmark, Federal Republic of Germany v. Netherlands), ICJ,1969.

Internet Kaynakları

- www.un.org/Depts/los/status

- www.pca-cpa.org

