
Mining Annual Review 2004

TURKEY
By Ata Akcil

Suleyman Demirel University, Department of Mining Engineering, Isparta,
Turkey

and
K Soner Koldas

Sandvik Mining & Construction SRP, Ankara, Turkey

urkey has made its acceptance as a member of the EU a top priority
and has been steadily bringing its legislative and economic practices in
line with those of the EU. It entered into a stabilisation programme with

the IMF in 1999 and this has been revised and augmented twice since then
with the latest draw-down of the stand-by facility agreed in December 2003.
Turkey has been a member of the European Customs Union since 1996 and
foreign investment is actively encouraged. Various investment incentives
exist, several of which will be available to companies. In particular a company
will benefit from the 40% investment allowance available on capital items and
is expected to be exempt from import duties and VAT on capital goods
sourced both locally and abroad.

T

Turkey has been a party to several bilateral and multilateral agreements and
organisations including: United Nations, NATO (North Atlantic Treaty
Organisation), Council of Europe, OECD (Organisation of Economic Co-
operation and Development), European Union - Customs Union Agreement,
WHO (World Health Organization), WTO (World Trade Organisation), ILO
(International Labor Organisation), IMF/World Bank, ECO (Economic Co-
operation Organization), OIC (Organisation of the Islamic Conference),
Islamic Development Bank, MIGA (Multilateral Investment Guarantee
Agency), MAI (Multilateral Agreement on Investments) - party to the
negotiations and BSEC (Black Sea Economic Co-operation).

At the level of sub-sectors of industry, manufacturing industry production
increased by 22.6%, mining industry production by 19.3%, electricity, gas and
water production by 9.6%, in December of 2003, over the same period as the
previous year. Total industrial production increased by 9.1% in 2003, and
mining industry output decreased by 4.0%, manufacturing industry increased
by 9.7%, and electricity, gas and water industry increased by 8.4% (Table 1).

Privatisation and Legislative Framework
The privatisation programme was initiated in 1983 in Turkey, but accelerated
with the Privatization Law enacted on November 23, 1994. Turkey's strong
commitment to increasing private enterprises and promoting economic growth
and development is demonstrated by its market-orientated privatisation
philosophy and its new legal framework to speed privatisation transactions
with individual investors and purchasing groups. The experience gained
through the privatisations carried out since the inception of the programme in
1985/86, means that a variety of approaches can be taken to meet the

©Mining Communications Ltd Turkey 1

Mining Annual Review 2004

differing needs of investors. The main objectives of the privatisation
programme are to:

 minimise state involvement in the economy,
 accelerate further establishment of market mechanisms within the context

of liberal economic policies,
 confine the role of the state in the economy to areas such as health, basic

education, social security, national security, large-scale infrastructural
investments and provide a suitable legal and structural environment for
free enterprise to operate,

 enhance competition in the economy,
 decrease the financial burden of State Economic Enterprises on the

national budget,
 broaden and deepen the existing capital markets by promoting wider

share ownership, and
 provide efficient allocation of resources.

The legislation governing foreign investments in Turkey has been shaped by
the Foreign Capital Law, which was enacted in 1954, and the Council of
Ministers Decree and Communiqué, which were last revised in 1995. The Law
and the Decree draws the framework of general principles concerning foreign
investment. The detailed application procedures can be found in the
communiqué. The application forms needed for company establishment and
employing foreign personnel are also supplied. Foreign investors have the
same rights as local investors to benefit from investment incentives.
Investments are not only secured with the legislation regarding foreign
investments - there are many other legal acts and international agreements
which guarantee a stable and reliable investment environment.

Mineral potential
Turkey is the crossroads of Europe, Africa, the Middle East and northern Asia
- the land bridge between east and west, north and south. Metal mining in
Turkey goes back at least 9,000 years. Copper, gold, silver, lead, tin, iron,
mercury, and other metals have been mined since ancient times by
Phoenicians, Greeks, Hittites, Romans, Ottomans and modern-day Turks.

In January 2003, the new Turkish Government pledged to boost exploration
to increase domestic reserves; provide cheap and reliable raw material
sources for industry and the power sector; and increase processed mineral
product exports. In recent years, there has been increased activity in the
mining sector as more foreign companies have turned their attention to
Turkey. The country has a well-established mining code and complementary
legislation. The new draft mining law is expected to come into effect later in
2004 and this is expected to further encourage foreign investment in the
sector.

Turkey possesses an estimated 2.5% of the world’s industrial minerals
resources, including 62% of global borax resources, 20% of bentonite and
more than 50% of perlite. The main products in the minerals sector include

©Mining Communications Ltd Turkey 2

Mining Annual Review 2004

natural borates and concentrates, natural stone, ferro-chromium, chromium
ores, copper ores, magnesite, zinc ores, feldspar, pumice stone, kaolin and
other clays (Table 2). Currently Rio Tinto, Inco, Newmont, Cominco, Inmet,
Anatolia Minerals and El Dorado Gold are active in the country. Newmont
operates the Ovacik gold mine north of Izmir, whilst Inmet operates the Cayeli
copper/zinc mine in northern Turkey and Rio Tinto has an exploration
programme through a joint venture with Anatolia Minerals. Some 180 km to
the east of Caldag, El Dorado plans to commence construction of the
Kisladag gold project in 2005.

Precious metals
Turkey’s first modern gold mine, at Ovacik, about 100 km north of Izmir in
eastern Turkey, poured its first gold in May 2001 after more than ten years of
exploration, construction and environmental permitting by Normandy Mining
and its predecessors. The operation is now 100%-owned by Newmont Mining
Corp of the US and in the first six months of 2002 the mine processed some
170,000 t of ore averaging 12.7 g/t for the production of 52,400 oz of gold.
Full-year sales were forecast at 100,000 oz and cash costs were estimated at
US$150/oz. Newmont is spending around US$1.0 million/y on exploration in
the mine vicinity. A number of international companies namely Eldorado-
Tuprag, AMDL, Rio Tinto, Inmet, Cominco are active and an estimated 509 t
of gold resources (including reserves under operation or ready-for-
investment) have reportedly been identified in nine deposits.

Chromite
Chromite deposits in Turkey are Alpine (podiform) type and their formation is
generally observed in the east-west direction. As a result of intense tectonic
activities, various ore types such as massive, banded and noduled (leopard
skin) were formed. The accompanying secondary minerals found in Turkish
chromite deposits are dunite, harzburgite, olivine, serpentine and talc.

The first chromite production in Turkey began in the region of Harmancik. In
1924 production was started in the second largest chromite occurrence in
Turkey. High production capacities in those years made Turkey one of the top
countries in the world chromite trade and the country remained the leader
until the 1960s. Low-carbon ferrochromium production was initiated in Antalya
in 1963 in a joint venture with Etibank and foreign capital. At the moment
11,000 t of ferrochromium and 7,200 t of silica-ferrochromium are produced
annually in these facilities which are currently owned by Eti Holding.

A high-carbon ferrochromium plant with a production capacity of 50,000 t/y
was established at Elazig in 1977. The production capacity upped to 150,000
t in 1989 by the addition of two new units. For the production of chromium
salts such as sodium dichromate and chromium sulphate, the Kromsan plant
was established in 1984 in the city of Mersin with a capacity of 71,000 t/y. The
export of chromium salts brought an income of US$22.4 million in 1988. The
sum of proven, probable and possible chromite reserves of Turkey has been
put at 308.4 Mt - 4% of world reserves, of which 202.2 Mt are classified as
proven and probable. Chromite deposits in Turkey are located in seven
regions.
©Mining Communications Ltd Turkey 3

Mining Annual Review 2004

Boron
Turkey contributes about 30-35% of world production and is the largest ore
producer. The South American countries - Argentina, Bolivia, Chile and Peru
combined - account for slightly less than 10%, with the remainder coming
from US, China and Russia. The USGS reports world ore production last year
at 4.8 Mt (2001: 4.6 Mt), with the US contributing 1.2 Mt, Turkey 1.5 Mt,
Russia 1.0 Mt, Argentina 500,000 t, Chile 330,000 t and China 150,000 t. The
USGS estimates that Turkey has the largest reserves, with 60 Mt, and a
reserve base of 150 Mt, followed by Russia (40 Mt and 100 Mt), the US (40
Mt and 80 Mt) and China (25 Mt and 47 Mt).

World supply is dominated by two companies, Rio Tinto Borax and Eti
Holding. Between them, they supply around 75% of the borates used in the
world. Eti Holding is a Turkish State Economic Enterprise (SEE), producing
borate minerals and refined products from its four mines in western Turkey.
Some 90% of production is exported although the company is making efforts
to add value to its products and is committed to a substantial investment
programme. A third production line at its Kirka sodium borate pentahydrate
plant was commissioned in 2001, raising capacity from 320,000 t to 480,000
t/y, and at Emet it is building a new boric acid plant scheduled to produce
100,000 t/y beginning in 2003. During 2002, it was planned to increase
capacity at the Bandirma plant from 45,000 t to 60,000 t/y. Eti Holding is also
constructing a 240,000 t/y capacity acid plant near Bandirma that will use
pyrite to supply sulphuric acid for the boric acid plants at Emet and Bandirma.
Construction has been awarded to an SNC-Lavalin/Dogan consortium.

In Eti Holding’s 2000 Annual Report, the chairman outlined plans to increase
borate refining capacity from 500,000 t to 1.2 Mt/y in line with its policy to
produce and market value-added products rather than boron minerals and
concentrates for export. In December 2000, Eti Holding was placed in the
‘scope of privatisation’ in response to calls from the IMF for Turkey to hasten
privatization of state-owned industry. However, removal of the borate mines
from state control met strong resistance, and the company was returned to its
SEE status.

Marble
Marble, the word itself deriving from Marmara Island where ancient marble
quarrying first took place about 2,000 years ago, has recently become a
driving force in the mining industry with the rapid development it has
displayed, and the amount of employment and added value it has created,
with export figures of hundreds of millions of dollars. Marmara Island and
Afyon, İscehisar were the capitals of marble production and exports in the
Roman, Byzantine and Ottoman Turks periods. Stone working techniques,
which started with Urartians, reached a peak a peak during Seljukian and
Ottoman times. Natural stone miners in Afyon, Balıkesir, Denizli, Bilecik, İzmir
and several other cities carry out extensive mining operations. The vision of
Turkish natural stone mining is to re-establish the country as the capital of
marble, as it was in Roman times. Exports of marble and natural stones and
related technologies account for up 60% of Turkey’s total mining sector
exports.
©Mining Communications Ltd Turkey 4

Mining Annual Review 2004

Acknowledgements
The authors express their thanks to the General Secretariat of the Istanbul
Mineral and Metals Exporters’ Association (IMMIB) and the Turkish State
Planning Organisation for statistical data. The article draws on data from the
State Planning Organisation, the State Institute of Statistics and the Ministry
of Energy and Natural Resources.

Table 1
Economic
activities

Growth rate in industrial production over the same
period as the previous year and average for twelve
months (%)

December Average of twelve
months

2002 2003 2002 2003
Total Industry 13.7 21.1 9.2 9.1
Mining
Industry

-14.3 19.3 -9.5 -4.0

Manufacturing
Industry

16.5 22.6 10.7 9.7

Electricity, Gas
and Water

5.4 9.6 5.4 8.4

Table 2 (over 3 pages)
Statistical data - value by mineral product group

2002 Jan-Dec 2003 Jan-Dec
US$ US$

Salt 2,062,379.0 2,499,589.33
Unroasted iron pyrites 0 8,670.24
Sulphur 232,668.25 123,445.14
Natural graphite 3,121.14 5,984.08
Quartz 4,075,875.18 4,295,423.21
Kaolin and other kaolin clays 5,533,355.18 6,994,576.08
Bentonite 6,137,868.15 8,956,073.38
Other clays 1,528,035.81 2,513,654.92
Natural calcium phosphates 1,350.00 1,683.40
Baryte, witherite 5,820,474.12 5,593,559.61
Siliceous fossil metals and/or earths 193,105.41 625,538.09
Pumice stone 6,457,474.51 8,116,406.37
Emery and other abrasives 1,280,994.92 1,121,962.43
Worked slate 561,444.73 638,204.69
Natural stones 37,659,663.76 38,675,236.44
Chippings and natrual stone powders 17,825,561.16 25,593,953.76
Dolomite 1,111.61 44.36
Magnesite 80,511.53 105,286.67

©Mining Communications Ltd Turkey 5

Mining Annual Review 2004

Gypsum, anhydrite, plaster 62,007.77 143,154.85
Asbestos 348,773.92 720,117.14
Mica 90,478,982.75 83,675,436.09
Natural steatite, talc 43,466,718.04 55,492,410.51
Natural cryolite and chiolite 5,584,614,38 5,625,266.77
Natural borates and concentrates 525 0
Feldspar 4,759,470.26 9,999,286.33
Perlite 49,034.35 127,999.30
Natural magnesium sulphates 4,383,652.00 4,443,780.00
Natural micaceous iron oxide 575,010.49 558,500.01
Total 239,163,784.22 266,655,243.20
Meerschaum 110,005.35 2,182,153.92
Celestite 240,040.00 65.25
Other mineral substances 50,120,392.99 43,024,984.21
Iron ores and concentrates 0 730,651.25
Manganese ores and concentrates 47.80 0
Copper ores and concentrates 40,234.51 346,422.10
Nickel ores and concentrates 6,628,010.00 1,359,498.60
Cobalt ores and concentrates 12,762,581.93 14,547,537.71
Aluminium ores and concentrates 1,807,500.00 2,480,000.00
Lead ores and concentrates 20,647,485.90 28,130,962.55
Uranium ores and concentrates 124,417.36 200,078.00
Thorium ores and concentrates 0 2,805.00
Molybdenum ores and concentrates 0 2,419.34
Titanium ores and products 180,395.00 1,039,254.91
Precious metal ores (gold and
platinum) 0 1,452.14
Antimony ores and concentrates 1,022,906.95 1,731,717.04
Tin ores and concentrates 8,601,965.87 5,738,228.48
Other metallic ores and concentrates 24,430.80 0
Total 102,310,414.46 101,518,230.50
Marble, onyx and travertine blocks 413,905.61 3,073,179.48
Granite blocks 58,660,887.71 97,462,804.54
Other monumental or building stones 5,909,211.27 6,347,232.72
Slate 2,127,042.39 3,502,151.91
Marble,onyx and travertine slabs 89,882.17 122,548.79
Granite slabs 3,221,054.44 4,819,714.79
Worked marble, travertine 218,312,951.72 302,731,488.98
Worked granite 9,188,633.74 6,589,206.87
Other worked monumental or
Building stones 4,678,962.88 6,079,497.70

Total 302,602,531.93 430,727,825.78
Granulated slag and other waste 1,458,690.18 1,678,132.79
Total 1,458,690.18 1,678,132.79
Precious stones 27,065,696.68 31,213,701.19
Precious semi-precious stones and
articles 921,364.19 1,166,034.62

Total 27,987,060.87 32,379,735.81
Metallic ash and residues 5,319,691.37 7,035,724.23

©Mining Communications Ltd Turkey 6

Mining Annual Review 2004

Other ash and residues 3,818,040.73 5,677,153.52
Mineral oils 7,657.88 123,421.17
Natural or artificial abrasive powder
or grains 737,589.97 2,009,149.80
Others 160,102.61 77,251.53
Total 10,043,082.56 14,922,700.25
Total 683,565,564.22 847,881,868.33

©Mining Communications Ltd Turkey 7

