

ġANLIURFA YERALTI KAYNAKLARI MEVCUT DURUMU

16.02.2011

ŞANLIURFA YATIRIM DESTEK OFİSİ

YUNUS ÇOLAK

T. C.

KARACADAĞ KALKINMA AJANSI

Şanlıurfa Yatırım Destek Ofisi

2

ĠÇĠNDEKĠLER

1 MADEN TETKĠK ARAMA (MTA) GÜNEYDOĞU ANADOLU 10. BÖLGE

 MÜDÜRLÜĞÜ ... 3

1.1 Bölge Müdürlüğünün Görevleri ... 3

1.2 MTA Tarafından Şanlıurfa’da Yürütülmüş Olan Projeler 5

1.3 MTA Tarafından Şanlıurfa’da Yürütülmekte Olan Projeler 5

1.4 Proje Önerileri .. 7

2 ġANLIURFA’NIN YERALTI KAYNAKLARI ... 8

2.1 Jeotermal Kaynaklar ... 8

2.2 Petrol ... 9

2.3 Doğal Gaz ... 10

2.4 Yeraltı Madenleri .. 11

2.4.1 Sanayi Madenleri .. 11

2.4.2 Metalik Madenler ... 12

2.4.3 Enerji Madenleri ... 12

KAYNAKÇA ... 13

T. C.

KARACADAĞ KALKINMA AJANSI

Şanlıurfa Yatırım Destek Ofisi

3

1 MADEN TETKĠK ARAMA (MTA) GÜNEYDOĞU ANADOLU 10. BÖLGE

MÜDÜRLÜĞÜ

Maden Tetkik Arama Genel Müdürlüğü 1935 yılında 2804 sayılı özel kanunla

kurulmuştur. Güneydoğu Anadolu 10. Bölge Müdürlüğü; MTA Genel Müdürlüğü’nün 12

taşra teşkilatından biri olup 1968 yılında Siirt ili merkezinde kurulan Bölge Müdürlüğü 1970

yılında Diyarbakır il merkezine nakledilmiştir. Faaliyetlerini İl merkezinde farklı yerlerde

kiraladığı binalarda sürdürdükten sonra 2002 yılında yine İl merkezinde yaptırılan yeni

binasına taşınarak çalışmalarına devam etmektedir. Güneydoğu Anadolu Bölge

Müdürlüğünün faaliyet alanına giren iller; Diyarbakır, Şanlıurfa, Bingöl, Mardin, Siirt,

Batman ve Şırnak’tır.

Türkiye de ilk olarak o dönem Siirt iline bağlı olan Batman ilçesinin Raman

mevkiinde petrol bulmuş ve Raman’da ilk petrol rafinerisi MTA tarafından kurularak üretime

geçirilmiştir. Faaliyetlerini 1954 yılına kadar sürdürmüş daha sonra bu görevini yeni kurulan

Türkiye Petrolleri A.O. (TPAO)’ya devretmiştir.

1968 yılında Bölge Müdürlüğü kurularak arama çalışmaları hızlandırılmıştır ve uzun

arama çalışmaları sonucunda yurt ekonomisine büyük katkı sağlayan en önemli yer altı ve yer

üstü kaynakları ortaya çıkarılmıştır.

1.1 Bölge Müdürlüğünün Görevleri

MTA Genel Müdürlüğü yatırımcı bir kuruluş olmayıp araştırmacı bir kurumdur. 2804

sayılı yasanın 2. maddesine göre MTA Genel Müdürlüğü’nün başlıca görevleri aşağıdaki

gibidir;

a) Proje/iş çalışmalarını iş programına uygun olarak yürütülmesi için gerekli lojistik

desteği sağlar, arazi çalışmalarını izler. İş programının uygulanmasında görülen

aksaklıklar konusunda koordinatör daireyi bilgilendirir.

b) Bölge sınırları içinde proje/iş önerilerini hazırlar ilgili daireye bildirir.

c) Bölge sınırları içindeki maden ihbarlarını değerlendirir, maden envanterlerinin

günceleştirilmesine yönelik çalışmaları yaparak ilgili etüt dairelerine bildirir.

T. C.

KARACADAĞ KALKINMA AJANSI

Şanlıurfa Yatırım Destek Ofisi

4

d) Genel Müdürlükçe uygun görülecek ruhsat etütlerini yapar, bu sahalara ilişkin maden

kanunu ve yönetmeliği ile ilgili işlemleri gerçekleştirerek ilgili daireye iletir.

e) Genel Müdürlüğün uygun gördüğü danışmanlık hizmetlerini yapar ve sonuçlandırır.

f) Bölge sınırları içinde yapılan madencilik ve enerji faaliyetlerini izler diğer kurumlar

ve Üniversitelerin yer bilimleri konularında yürüttükleri çalışmaları takip eder yapılan

yayınların envanterlerini hazırlar çözümlenmemiş sorunlar ve tartışmalı konuları

belirleyerek ilgili etüt dairelerine bildirir.

g) Kiralanacak iş yeri araç ve iş makineleri için ilgili yönetmelik ve genelge

hükümlerine göre işlem yapar.

h) Bölgenin sosyal imkânları ve çalışma şartlarını göz önüne alarak kamp veya ekibin

nerede tesis olacağını belirler.

i) Proje kamp ve ekiplerde görev alacak teknik eleman planlamasını dairelerle birlikte

yapar.

j) Bölge Müdürlüğü sınırları içindeki Valiliklerin İl Koordinasyon Kurulu toplantılarına

Genel Müdürlüğü temsilden katılır yıllık iş programları hakkında bilgi verir.

k) Yerel yönetimlerden gelen tepkileri Genel Müdürlük oluru ile karşılar.

Genel Müdürlüğün hammadde bazında yatırım ve iş programları dahilinde planlayıp

yürüttüğü çalışmaları 4 ana başlıkta toplamak mümkündür.

 Maden Aramaları: Metalik madenler, Endüstriyel madenler ve Enerji

Hammaddelerinin aranması, bulunanların rezerv ve kalitelerinin tespiti, teknolojik

değerlendirilmeleri ve fizibilite etütleri gibi.

 Altyapı ÇalıĢmaları: Değişik ölçekli jeolojik ve jeofizik haritalar ve yer bilimleriyle

ilgili diğer araştırmalar ve Metropolitan projeler.

 Ücretli ĠĢler: Kuruluş kanunu gereği diğer kurumlara ve özel sektöre istekleri

doğrultusunda ücret karşılığı verilen analiz, etüt, su sondajı ve değerlendirme gibi

hizmetler.

 Diğer ÇalıĢmalar: Yukarda tanımlanan görevlere destek şeklinde yapılan

çalışmalardır.

T. C.

KARACADAĞ KALKINMA AJANSI

Şanlıurfa Yatırım Destek Ofisi

5

1.2 MTA Tarafından ġanlıurfa’da YürütülmüĢ Olan Projeler

2000-13DF kod nolu Akifer Kaya ve Maden Suları Arama Projesi kapsamında;

Batman-Siirt-Diyarbakır-Mardin-Şırnak ve ġanlıurfa illerinde toplam 34 yerleşim biriminde

5325,45 m su sondajı yapılmıştır (2000 Yılı).

2001-13DB kod nolu Akifer Kaya ve Maden Suları Arama Projesi kapsamında; Diyar-

bakır-Mardin-Siirt-Batman-Bingöl-ġanlıurfa ve Şırnak illerinde toplam 15 yerleşim

biriminde 1779 m su sondajı yapılmıştır (2001 Yılı).

2007-32-13.07 Proje kodu ile Güneydoğu Anadolu Endüstriyel Hammadde Aramaları

Kampı çalışmalarına 11.05.2007 tarihinde başlanılmış ve 28.09.2007 tarihinde

tamamlanmıştır.

1.3 MTA Tarafından ġanlıurfa’da Yürütülmekte Olan Projeler

1-2009-30-14.01-5 Şanlıurfa ve Çevresinin 1/25.000 Ölçekli Jeoloji Haritası Alımı

Projesi; MTA Güneydoğu Anadolu Bölge Müdürlüğümüze bağlı bulunan ġanlıurfa, Mardin,

Diyarbakır, Adıyaman ve Gaziantep illerini kapsayan bir projedir.

Güneydoğu Anadolu Bölgesinin jeolojisini ve jeotekniğini aydınlatmak amacıyla

bölgedeki kayaçların petrografik, petrokimyasal ve jeokronolojik sınıflamasını yaparak

aralarındaki ilişkiyi kurup yaşlarını, fazlarını, oluşumlarını denetleyen sistemlere çözüm

getirmek projenin esas amacıdır.

Şanlıurfa ve çevresinin, özelliklede çalışma alanının 1/25.000 ölçekli jeoloji haritaları

yoktur. Güneydoğu Anadolu Bölgesinde GAP Projesi adı altında yapılan barajlar, sulama

kanalları, özellikle tarım yapılan Harran, Suruç, Viranşehir ve Kızıltepe ovaları, Ceylanpınar

Devlet Üretme Çiftliği (TİGEM Arazisi), petrol, fosfat ve diğer madenler dikkate alındığında,

bu bölgenin 1/25.000 ölçekli detay jeoloji haritaları çok önem arz etmektedir. Ayrıca,

Türkiye-Suriye devlet sınırları arasındaki mayınlı sahanın tarıma açılması ve söz konusu

alanda yeraltı-yerüstü maden potansiyelinin olup olmadığının gündeme gelmesi bakımından

çok önemlilik arz etmektedir. Çalışma alanı Türkiye-Suriye devlet sınırındaki mayınlı sahayı

kapsamaktadır. Söz konusu çalışma alanının 1/25.000 ölçekli jeoloji haritası yapılmıştır.

T. C.

KARACADAĞ KALKINMA AJANSI

Şanlıurfa Yatırım Destek Ofisi

6

2008 Yılında yapılmış 1/25.000 ölçekli jeoloji haritaları; çalışma alanı Suriye ile olan

sınır kuşağında yer almaktadır. 2008 yılında 23 adet detay jeolojik harita yapılmıştır. Ancak

paftaların bir kısmı Suriye topraklarına düşmektedir. Bu nedenle pafta bazında eksiktir. 2008

yılında 2600 km
2

alanın jeolojik detay haritası yapılmıştır. Bu alanda toplam olarak 17 adet

1/25.000 ölçekli jeolojik haritaya karşılık gelmektedir.

SURUÇ O 40 a1, a2, a4

SURUÇ O 41 b1

CEYLANPINAR O 42 a1, a2, a3, a4, b1, b2, b3, b4, c1, c2, d1, d2

CEYLANPINAR O 44 a1, a2,a3, a4, b1,b2

2009 Yılında Yapılmış 1/25.000 ölçekli jeoloji haritaları; 2009 yılında Türkiye-Suriye

sınır kuşağında 22 adet topoğrafik paftanın jeolojik haritası yapılmıştır. Toplam olarak

yaklaşık 2700 km
2
’lik alanın jeoloji haritası yapılmıştır. Bu alanda yaklaşık 17 adet 1/25.000

ölçekli jeolojik haritaya karşılık gelmektedir.

SURUÇ O 40 b1, b2, b3

SURUÇ O 41 a2,a3, a4, b2, b3, b4, c1, c2, d2

CEYLANPINAR O 43 a1, a2, a3, a4, b1, b2, b3, b4, d1, d2

Çalışma alanı ve yakın dolayına ilişkin tüm jeolojik veriler değerlendirilmeye alınarak,

1/25.000 ölçekli yapılmış jeoloji haritaları arasında bir bütünsellik oluşturularak tek lejant

altında değerlendirilmeleri yapılacaktır. Bu temel 1/25.000 ölçekli haritalar 1/100.000 ölçekli

haritalara aktarılarak jeolojik raporu yazılacak ve jeolojik haritalar basıma hazırlanılacaktır.

Proje çalışmalarının sonunda, kayaçların mineralojik-petrografik ve paleontolojik verileriyle,

çalışma alanının yapısal-stratigrafik ilişkileri kurularak, komşu yerlerle olan düşey ve yanal

ilişkileri belirlenmeye çalışılacaktır. Çalışma alanı ve yakın çevresine ilişkin jeodinamik

evrime bir yaklaşımda bulunacaktır.

Proje kapsamında yapılan çalışmalar sonucunda; 2008 yılında 2600 km
2
’lik alanı

kapsayan yaklaşık 17 adet 1:25.000 ölçekli detay jeolojik harita ve 2600 km
2

uzaktan algılama

çalışmaları yapılmıştır. 2009 yılında 2700 km
2
’lik alanı içeren yaklaşık 17 adet 1:25.000

T. C.

KARACADAĞ KALKINMA AJANSI

Şanlıurfa Yatırım Destek Ofisi

7

ölçekli detay jeolojik harita ve 2700 km
2

uzaktan algılama çalışmaları yapılmıştır. 2009 yılı

sonunda toplam 34 adet 1/25.000 ölçekli detay jeolojik harita ve toplam 5300 km
2

uzaktan

algılama çalışmaları yapılmıştır.

Bölgedeki öncel çalışmalar taranmış olup, çalışma alanı ve yakın dolayına ilişkin

öncel çalışmalarda olmayan, değinilmemiş yeni jeolojik verilerle yapılacak değerlendirmeler

çalışma alanı ve bölgeye katkı sağlayacaktır.

1.4 Proje Önerileri

Bölge Müdürlüğünün 2011-2013 yılları arası 3 yıllık dönem bazında proje teklif

önerileri aşağıda belirtildiği gibidir.

 Jeoloji ve Jeofizik Araştırma Projeleri;

1-Diyarbakır-ġanlıurfa Civarı Jeotermal Enerji Aramaları Proje Teklifi,

2- Güneydoğu Anadolu Bindirme Kuşağı Polimetal Maden Aramaları Proje Teklifi,

3- Bingöl (Karlıova)-Hacılar Jeotermal Enerji Aramaları Proje Teklifi,

4-Mardin-Mazıdağı Fosfat ve Şırnak –Silopi Asfaltit Yatakları Radyoaktif Hammadde

 Arama Proje Teklifi,

5- Bingöl (Karlıova)-Erzurum (Tekman) Jeotermal Enerji Aramaları Proje Teklifi,

6- Mardin (Dargeçit)-Germav Jeotermal Enerji Aramaları Proje Teklifi,

7- Şırnak (Güçlükonak)-Hısta Jeotermal Enerji Aramaları Proje Teklifi (MTA,2010a).

T. C.

KARACADAĞ KALKINMA AJANSI

Şanlıurfa Yatırım Destek Ofisi

8

2 ġANLIURFA’NIN YERALTI KAYNAKLARI

2.1 Jeotermal Kaynaklar

TRC2 Bölgesi’nde toplam 5,91 MW’lık enerji potansiyeline sahip jeotermal alanlar

tespit edilmiştir. Aşağıdaki tabloda TRC2 Bölgesi’nde yer alan bu jeotermal alanlar

verilmiştir.

Tablo 1- TRC2 Bölgesi’nde Yer Alan Jeotermal Alanlar

Jeotermal Alan

Adı

Sondaj

Kullanım Alanı
Sıcaklık

(
o
C)

Debi

(lt/sn)

Potansiyel

(MW)

Çermik 51 21 1,41 Kaplıca

Yardımcı-Karaali 42-48 118 4,50 Kaplıca, Sera Isıtma

 Kaynak: MTA, 2010a.

Karaali Jeotermal Alanı, Şanlıurfa il merkezine 45 km mesafede bulunan Merkez

ilçeye bağlı Karaali Köyü’nün doğusunda yer almaktadır. Burada İl Özel İdaresi, MTA ve

özel müteşebbisler tarafından açılan ve şu an faal olan 16 adet sondaj kuyusundan sıcak

(termal) su çıkmaktadır. Yapılan etütler sonucunda 90.000 dekarlık bir alanın sıcak su

rezervini kapsadığı tespit edilmiştir. Bu jeotermal sahalardan çıkan sıcak sular seraların

ısıtılmasında ve kaplıca işletiminde kullanılmaktadır. Şu an 200.000 m
2
’lik bir alanda

seracılık yapılmakta olup jeotermal enerjiden faydalanarak seracılık yapma hususunda

Şanlıurfa ili Türkiye’de önemli bir yere sahiptir. Çıkan termal suyun debisi 118 lt/sn, statik ve

dinamik seviyesi 51 m ve sıcaklığı 42-48 ºC’dir. Bu termal saha 4,5 MW jeotermal güce

sahiptir (ŞİÇOM, 2008; MTA, 2010a).

MTA’nın 2011-2013 yılları arasında 3 yıllık dönem bazında yaptığı 2010 yılı proje

teklif önerileri arasında “Diyarbakır ve Şanlıurfa Civarı Jeotermal Enerji Aramaları Proje

Teklifi” de yer almaktadır. Bu proje teklifinin kabul edilmesi ve uygulanması TRC2 Bölgesi

için önem arz etmektedir.

T. C.

KARACADAĞ KALKINMA AJANSI

Şanlıurfa Yatırım Destek Ofisi

9

2.2 Petrol

Birincil enerji arzında petrolün payı, dünya genelinde % 34, Türkiye’de ise % 29,9

olarak gerçekleşmiştir. Yapılan tahminlere göre 2030 yılında dünya genelindeki payı % 30’a

düşmesine rağmen birincil enerji kaynakları arasında ilk sıradaki konumunu koruyacaktır

(EIA, 2009; ETKB, 2008).

Dünyada 1.342 milyar varil petrol rezervi bulunmaktadır. Türkiye’deki rezerv miktarı

ise 300 milyon varil (44.370.829 ton) olup dünyadaki toplam rezerv içindeki payı 10

milyonda 2 gibi çok küçük bir paydır (EIA, 2009).

Tablo 2- 2009 Yılı Sonu Ġtibarıyla Türkiye Ham Petrol Rezervleri

Üretilebilir Petrol Kümülatif Üretim

Kalan Üretilebilir

 Petrol

Varil Ton Varil Ton Varil Ton

1.238.298.366 177.422.701 938.478.516 133.071.872 299.819.850 44.370.829

Kaynak: PİGM, 2009a.

Türkiye’de kümülatif olarak 2009 yılına kadar toplam 133.071.872 ton petrol

üretilmiştir. Yeni sahalar keşfedilmediği takdirde, 2009 yılı üretim miktarına göre Türkiye’nin

yurtiçi toplam ham petrol rezervlerinin 18,3 yıllık ömrü bulunmaktadır. Türkiye kendi petrol

ihtiyacının yalnızca yaklaşık % 7’sini kendi üretimi ile karşılayabilmektedir.

T. C.

KARACADAĞ KALKINMA AJANSI

Şanlıurfa Yatırım Destek Ofisi

10

Tablo 3- Yıllar Ġtibarıyla Türkiye Ham Petrol Üretimi

Yıllar Yıllar Ġtibarıyla Ham

Petrol Üretimi (Ton)

1999 2.939.896

2000 2.749.105

2005 2.281.131

2009 2.401.799

 Kaynak: PİGM, 2009b.

Son 10 yılda Türkiye’de üretim yapılan sahaların yaşlanması nedeniyle petrol

üretiminde önemli oranda bir düşüş gözlenmiştir; ancak, yeni petrol sahalarının keşfi ve

modern üretim yöntemlerinin kullanılması ile bu düşüş oranı azalmıştır

Şanlıurfa il sınırları içinde TPAO’nun Bozova, Çaylarbaşı, Doğu Beşikli; TPAO ve

diğer özel şirket ortaklıkları ile işletilen Piyanko ve Yalankoz ham petrol sahaları yer

almaktadır. Bu sahalarda yıllık ortalama yaklaşık 226.500 varil petrol üretilmektedir (ŞİÇOM,

2008; TPAO Adıyaman Bölge Müdürlüğü, 2010). İl sınırları içinde herhangi bir rafineri

bulunmamaktadır. Üretilen ham petrol kara yolu üzerinde tankerler vasıtası ile ana toplama

istasyonlarına taşınmaktadır.

2.3 Doğal Gaz

Dünya birincil enerji arzında doğal gazın payı % 20,9 iken Türkiye’de doğal gazın

payı % 31,8 olarak 1. sırada yer almaktadır. Türkiye’deki rezerv miktarı ise 6.220.926.380 m
3

olup dünya toplam rezervinin sadece 100 milyonda 4’ünü oluşturmaktadır.

Tablo 4- 2009 Yılı Sonu Ġtibarıyla Türkiye Doğal Gaz Rezervleri

Rezervuardaki Gaz Üretilebilir Gaz Kümülatif

Üretim

Kalan Üretilebilir

Gaz

(m
3
)

23.140.059.653 17.524.217.546 11.303.291.166 6.220.926.380

 Kaynak: PİGM, 2009c.

T. C.

KARACADAĞ KALKINMA AJANSI

Şanlıurfa Yatırım Destek Ofisi

11

Türkiye’de 729 milyon m
3
 doğalgaz üretimi gerçekleştirilmiştir. Kümülatif olarak ise

şimdiye kadar toplam 11,3 milyar m
3

doğalgaz üretilmiştir. Yeni sahalar keşfedilmediği

takdirde, 2009 yılı üretim miktarına göre yurtiçi toplam doğalgaz rezervlerimizin yaklaşık 7

yıllık bir ömrü bulunmaktadır. Türkiye kendi doğal gaz ihtiyacının yalnızca yaklaşık % 3’ünü

kendi üretimi ile karşılayabilmektedir.

Tablo 5- Yıllar Ġtibarıyla Türkiye Doğal Gaz Üretimi

Yıllar Yıllar Ġtibarıyla Doğal

Gaz Üretimi (m
3
)

1999 731.098.727

2000 639.222.969

2005 896.424.950

2009 729.414.369

 Kaynak: PİGM, 2009b.

Şanlıurfa il sınırları içinde herhangi bir doğal gaz arama ve işletme ruhsatnamesi

verilmemiş olup doğal gaz arama ve üretim faaliyeti de bulunmamaktadır.

2.4 Yeraltı Madenleri

TRC2 Bölgesi, önemli bir maden potansiyeline sahip olup son yıllarda bu alanın

önemli istihdam olanakları yarattığı görülmektedir. TRC2 Bölgesi’nde üç tip maden

potansiyeli vardır: Sanayi madenleri, Metalik madenler ve Enerji madenleri.

2.4.1 Sanayi Madenleri

TRC2 Bölgesi’nde çimento hammaddeleri önemli sanayi madenlerindendir.

 Çimento Hammaddeleri: MTA’nın çalışmalarına göre, TRC2 Bölgesi’nde, çimento

hammaddeleri olan kireçtaşı ve killi kireçtaşı formasyonları Şanlıurfa ilinde

bulunmaktadır. Ayrıca Şanlıurfa ilinin Bozova yolu üzerinde bir adet entegre

çimento fabrikası bulunmaktadır. Şanlıurfa’da 62.212.500 ton görünür kireçtaşı ve

24.111.652 ton görünür killi kireçtaşı rezervi bulunmaktadır (MTA 2010b).

T. C.

KARACADAĞ KALKINMA AJANSI

Şanlıurfa Yatırım Destek Ofisi

12

 Fosfat: Şanlıurfa Bozova ilçesinde fosfat yatakları ortaya çıkarılmıştır. Bozova

ilçesindeki Bostancık köyü civarında gözlenen fosfat cevherleşmelerinde % 3-5 P2O5

içerikli 40.000 ton görünür, 31.260 ton muhtemel ve 1.400.000 ton mümkün olmak

üzere toplam 1.471.260 ton rezerv belirlenmiştir (MTA 2010c).

 Tuğla-Kiremit: MTA’nın yaptığı çalışmalara göre Şanlıurfa Merkez ilçesinde iyi ve

orta kalitede yaklaşık 40 milyon ton görünür rezerv bulunmaktadır. Tuğla yönünden

olumlu sahalar; Harran-Konağa Uzunyol Köyünde 26 600 000 ton, Akçakale-

Garpanca Köyünde 7.200.000 ton, Birecik-Surtepe-Tilvez Köyünde 6.400.000 ton

civarındadır.

2.4.2 Metalik Madenler

Metalik madenler demir, bakır, kurşun ve çinko gibi metallerden oluşmakta olup,

MTA çalışmalarına göre Şanlıurfa ilinde metalik maden rezervi bulunmamaktadır.

2.4.3 Enerji Madenleri

Şanlıurfa, enerji madenleri olarak kabul edilen kömür ve petrol’den sadece petrol

yatakları mevcuttur.

 Petrol: Şanlıurfa il sınırları içinde, TPAO’nun Bozova, Çaylarbaşı, Doğu Beşikli ve

TPAO ile özel şirket ortaklığının ham petrol sahaları yer almaktadır (ŞİÇOM, 2008).

T. C.

KARACADAĞ KALKINMA AJANSI

Şanlıurfa Yatırım Destek Ofisi

13

KAYNAKÇA

EIA (2009). Energy Information Administiration. World Reserves of Oil and Natural

Gas, http://www.eia.doe.gov/emeu/international/reserves.html, 21.06.2010

ETKB (2008). Enerji ve Tabii Kaynaklar Bakanlığı. 2008 Yılı Enerji Dengesi,

http://www.enerji.gov.tr/index.php?sf=webpages&b=y_istatistik, 06.06.2010.

MTA (2010a). MTA Diyarbakır Bölge Müdürlüğü Brifing Raporu. Diyarbakır.

MTA (2010b). Maden Tetkik ve Arama Genel Müdürlüğü. Güneydoğu Anadolu Bölgesi

Maden Envanteri, http://www.mta.gov.tr/v1.0/bolgeler/diyarbakir/index.php?id=

gdab_maden_envanteri_maden&m=4, 28.01.2010. Diyarbakır.

MTA (2010c). Maden Tetkik ve Arama Genel Müdürlüğü. Türkiye'de Madencilik,

http://www.mta.gov.tr/v2.0/default.php?id= maden_ rezervleri&m=5#,

20.06.2010.

MTA (2010d). Maden Tetkik ve Arama Genel Müdürlüğü İl Maden Potansiyelleri

Veritabanı , http://www.mta.gov.tr/v1.0/index.php?id=il_maden_potansiyelleri

&m=5, 28.06.2010

PĠGM (2009a). Petrol İşleri Genel Müdürlüğü. İstatistikler,

http://www.pigm.gov.tr/istatistikler/2009/2009_yili_sonu_itibariyle_Ham_Petrol_

Rezervi.xls, 21.06.2010.

PĠGM (2009b). Petrol İşleri Genel Müdürlüğü. Petrol ve Doğal Gaz Üretim İstatistikleri,

http://www.pigm.gov.tr/istatistikler/2009/yillar_itibariyle_yapilan_petrol_ve_dog

algaz_uretimi.xls, 21.06.2010.

PĠGM (2009c). Petrol İşleri Genel Müdürlüğü. Doğal Gaz İstatistikleri

http://www.pigm.gov.tr/istatistikler/2009/2009_yili_sonu_itibariyle_dogalgaz_rez

ervleri.xls, 21.06.2010.

ġĠÇOM (2008). Şanlıurfa İl Çevre ve Orman Müdürlüğü. Çevre Durum Raporu.

ġĠÇOM (2010). Şanlıurfa İl Çevre ve Orman Müdürlüğü. Brifing Raporu. Şanlıurfa.

.

