Twinning Number: TR 08 IB EN 04
Mining Waste Management
Note for the information of future Twinning partners:

Please note that this fiche concerns 3 different activities, of which one takes the form of a Twinning (activity 1, see paragraph 3.4)

The indicative budget for the Twinning component of activity 1 is € 1.3 million (see paragraph 4)

The indicative duration of the Twinning project is 24 months (see paragraph 5)
Please see Annex V on page 27 for further details on the Twinning component
Standard Summary Project Fiche – IPA decentralised National programmes
(maximum 12/15 pages without the annexes)

1. Basic information

1.1 CRIS Number:TR080205

1.2 Title: Mining Waste Management

1.3 Sector: 27-Environment

1.4 Location: Turkey

Implementing arrangements:

1.5 Implementing Agency:

The CFCU will be Implementing Agency and will be responsible for all procedural aspects of the tendering process, contracting matters and financial management, including payment of project activities. The director of the CFCU will act as Programme Authorizing Officer (PAO) of the project.

Mr. Muhsin ALTUN (PAO-CFCU Director)

Central Finance and Contracting Unit

Tel: +90 312 295 49 00 Fax: +90 312 286 70 72

E-mail: muhsin.altun@cfcu.gov.tr
Address: Eskişehir Yolu 4.Km. 2.Cadde (Halkbank Kampüsü) No:63 C-Blok 06580 Söğütözü/Ankara Türkiye

1.6 Beneficiary (including details of SPO):

SPO Candidate:

Mr. Sedat KADIOĞLU (Deputy Undersecretary of Ministry of Environment and

Forestry)

Tel: +90 312 207 62 83 Fax: +90 312 207 62 97

E-mail: skadioglu@cevreorman.gov.tr

Address: Çevre ve Orman Bakanlığı, Söğütözü Cad. 14/E 06560 Beştepe/ Ankara Türkiye

Co- Beneficiary :

Mr. Mehmet ÜZER (General Director)

Ministry of Energy and Natural Resources, General Directorate of Mineral Research and Exploration

Tel: +90 312 287 91 50-52 Fax: +90 312 287 91 51

E-mail: muzer@mta.gov.tr

Address: Eskişehir Yolu 7. km 06520- Balgat/ANKARA Türkiye

Co- Beneficiary :

Mr. Mehmet Hamdi YILDIRIM (General Director)

Ministry of Energy and Natural Resources, General Directorate of Mining Affairs

Tel: +90 312 213 49 51 Fax: +90 312 213 84 51

E-mail: mhyildirim@migem.gov.tr

Address: Mertler sok. No:112 06100- Beştepe/ANKARA Türkiye

1.7 Overall cost: 4,600,000.00 Euro
1.8 EU contribution: 4,085,000.00 Euro

1.9 Final date for contracting: 2 years after the signature of the Financing Agreement

1.10 Final date for execution of contracts: 2 years following the end date for contracting
1.11 Final date for disbursements: 3 years following the end date for contracting

2. Overall Objective and Project Purpose

2.1 Overall Objective:

To prevent or reduce any adverse effects upon the environment, in particular for water, air, soil, fauna and flora and landscape, and any resultant risks arising to human health as a consequence of waste management from the extractive industries.

2.2 Project purpose:

The purpose of this project is strengthening the Waste Management Capacity of Turkey in the Field of Extractive Industries by transposition of Directive 2006/21/EC of the European Parliament and of the Council of 15 March 2006 on the management of waste from extractive industries to the national legislation. The characterization of waste, classification of waste facilities, guidance upon waste management, and inventory of active, closed and abandoned mining waste facilities will be introduced.

2.3 Link with AP/NPAA / EP/ SAA

Link with AP

Council Decision 2008/157/EC of 18 February 2008

According to “Turkey: 2008 Accession Partnership Document For Turkey ”, under the heading “3.1. short term priorities” and “ability to assume the obligations of membership”, under “Environment” sub-heading:

· Adopt a comprehensive strategy for the gradual transposition, implementation and enforcement of the acquis, including plans for building up the necessary administrative capacity at national, regional and local level and required financial resources, with an indication of milestones and timetables,

· continue transposition, implementation and enforcement of the acquis, in particular horizontal and framework legislation, such as the environmental impact assessment, including transboundary aspects, as well as strengthening of administrative capacity,

· adopt the National Waste Management Plan.

Under the heading “3.2. medium term priorities” and “ability to assume the obligations of membership”, under “Environment” sub-heading:

· Continue to transpose and implement the acquis related to the framework legislation, international environmental conventions and legislation on nature protection, water quality, chemicals, industrial pollution and risk management and waste management,

· pursue integration of environmental requirements into other sectoral policies.

Link with NPAA

(TR) Council of Ministers Decision No: 2003/5930 dated 23/06/2003

Improvement of waste management has been defined as a priority, since, starting transportation and implementation of the Acquis related to waste management is a short term priority, and completing the transportation of the Acquis and strengthening the institutional, administration and monitoring capacity, including data collection, to ensure environmental protection is a medium term priority of the Accession Partnership document.

The scope of this project involves “PRIORITY 22.2 Increase Effectiveness of Waste Management” in the NPAA. The NPAA states that, “as the implementation of the legislation under this priority requires heavy investment for both the public and private sector, it is deemed necessary to make infrastructural investment and to strengthen technical capacity”.

According to Turkey's Programme for Aligment With the Acquis (2007-2013) Implementing Regulation on Mineral Waste Disposal is envisaged to be enacted in year 2008.

2.4 Link with MIPD

Turkey Multi-annual Indicative Planning Document (MIPD) 2007-2009
2.2 Multi-annual planning by component
Component I – Transition Assistance and Institution Building
1. Main priorities and objectives
Environment: Adoption of a revised programme for transposition and implementation of the acquis; Transposition of framework legislation, international environmental conventions, and legislation on nature protection, water quality, air quality, Industrial Pollution Control and waste management, environmental impact and strategic impact assessment, chemicals and GMOs, climate change, strengthening of the relevant institutions

2.5 Link with National Development Plan (where applicable)

(TR) Grand National Assembly Decision No:877, dated 28.06.2006

Ninth Development Plan, 2- Vision of the Plan and Basic Principles; 2.2. Basic Principles: Natural resources, cultural assets and the environment will be protected considering the future generations, as well.

7- Main Objectives: Development Axes; 7.1. Increasing Competitiveness, 7.1.6-Protecting the Environment

453. Conditions for protection and utilization of natural resources will be determined by taking the needs of the future generations into consideration. Environmental management systems will be established in order to ensure equitable utilization of natural resources by everyone.

471. Production of non-domestic wastes will be reduced and collection, transportation, recycling and disposal systems that are suitable for the type of the waste and conditions of the country will be established.

The strategy of Ninth Development Plan, IV Development Axes, IV.1 Increasing Competitiveness, Protecting Environment and Improving the Urban Infrastructure

While environmental protection is counted as a cost item in the short run, it enhances competitiveness and makes it sustainable in the long run. In this context, it will be ensured that the environmental infrastructure will be completed in a well planned time horizon and guaranteeing cost-effectiveness as a requirement of the harmonization process with the international standards, including mainly those set by the EU.

7.1.10. Ensuring the Shift to High Value-Added Production Structure in Industry and Services
544. In the mining sector, compliance with the environmental legislation will be improved,…

2.6 Link with national/ sectoral investment plans(where applicable)

 NA

3. Description of project

3.1 Background and justification:

The main strategy of the mining sector is to provide raw material requirements of the industry economically and safely and to increase the value added to the county’s economy by processing mining products within the country.

Turkey possessing one of the biggest mine resources in the EU, has a diverse and dynamic mineral resources. Hence, Turkey has a diverse and dynamic mineral industry. Turkey is the world's largest producer of boron, accounting for half of world output, and is known to be a significant producer of certain industrial minerals such as barite, celestite (strontium), clays, emery, feldspar, limestone, magnesite, marble, perlite, pumice, and trona (soda ash). Other minerals which are actively exploited and marketed include copper, chromite, iron ore, sulfur, pyrite, manganese, mercury, lead, zinc, and meerschaum. According to the official statistics, in 2002, mining sector (coal, chromite, copper, and boron) has been recorded as Turkey's fourth-leading industry, followed by steelmaking, petroleum, and construction. The mining industry in Turkey makes a significant and important contribution to the national economy through royalties and taxes and as well as generating employment.

Extractive industries for resources to satisfy energy and raw material requirements may alter the composition of the landscape, disrupting land use and drainage patterns, contaminating soil and water resources, removing habitats for wildlife, and generate huge amounts of waste. This particular waste must be managed in specialized facilities in accordance with specific rules. Because of the special nature of the management of waste from the extractive industries, it is necessary to introduce specific application and permit procedures in respect of waste facilities used to receive such waste. In accordance with Directive 2004/35/EC, operators of such facilities are subject to liability in respect of environmental damage caused by their operation.

Some of these wastes are inert and hence not likely to represent a significant pollutant threat to the environment save for smothering of river beds and possible collapse if stored in large quantities. However, other fractions, in particular those generated by the non-ferrous metal mining industry, may contain large quantities of dangerous substances, such as heavy metals. Through the extraction and subsequent mineral processing, metals and metal compounds tend to become chemically more available, which can result in the generation of acid or alkaline drainage. Moreover, the management of tailings is an intrinsically risky activity, often involving residual processing chemicals and elevated levels of metals. In many cases tailings are stored on heaps or in large ponds, where they are retained by means of dams. The collapse of dams or heaps may have serious impacts on environment and human health and safety.

These impacts can have lasting environmental and socio-economic consequences and be extremely difficult and costly to address through remedial measures. Wastes from the extractive industries have therefore to be properly managed in order to ensure in particular the long-term stability of disposal facilities and to prevent or minimise any water and soil pollution arising from acid or alkaline drainage and leaching of heavy metals.

Because Turkey posses diverse mineral resources which should be exploited where they are, in many areas mining activities have been carrying out. This may cause adverse affects on the environment, in particular water, air, soil, fauna and flora and landscape, and any resultant risks to human who lives near mining areas.

Directive 2006/21/EC on the management of waste from extractive industries is published by the European Parliament and Council on 15 March 2006. This Directive applies to waste resulting from the extraction, treatment and storage of mineral resources and the working of quarries. In Turkey, the By-law on Hazardous Waste Control (Official Gazette: 14 March 2005, no 25755) and the By-law on Permission of Mining Activities (Official Gazette: 21 June 2005, no 25852) address issues regarding mining waste. Article 48 of the By-law on Hazardous Waste Control states that the Ministry of the Environment and Forestry will determine the principles of collection, transportation, treatment and disposal of mining waste. Article 91 of the By-law on Permission of Mining Activities states that mining waste is covered under the specially treated waste. This article states that the By-law regarding the management of mining waste will be prepared in collaboration between the Ministry of Environment and Forestry and the Ministry of Energy and Natural Resources.

MoEF (Ministry of Environment and Forestry is the responsible institution on implementation of Environment Law No: 2872 (amended by Law No: 5491 in 2006) and related legislations. Main responsibilities of MoEF are the determination of principles and policies for protecting the environment, pollution prevention and remediation, research and projects about these subjects etc. MoEF has the main implementing at national level related to all waste management as well as special waste streams. These responsibilities are carried out by General Directorate of Environmental Management in MoEF.
MIGEM (General Directorate of Mining Affairs) is the responsible institution on implementation of Mining Law No 3213 (amended by Law No: 5177 in 2004), By-Law on the application of the Mining Law (2005) and By-Law on Mining Activities Permission (2005). As an executive institution, MIGEM grants mining licenses, admits and inspects projects prepared for production area of licenses and control the mining activities in-situ according to afore-mentioned legislations on act and applied projects with regular periods. MIGEM also demand permissions (access to land, EIA and business opening and others if necessary) required by mining law and by-laws in order to designate production license.

Because the MIGEM is granting mining licenses all kind of data about the licenses like extension of validity of license, license area, mineral type, production amount, amount of mineral storage in license area etc. are stored. But archive study has to be done in this project in order to define state of closed and abandoned licenses accurately. Because abandoned and closed licenses are licensed again by tender if there is still mineral that could be exploitable.

As mentioned above transposition of EU legislation about mining waste will be done with collaboration between the MoEF and MIGEM. After transposition both institution will be worked together in concordance.

The General Directorate of Mineral Research and Exploration (MTA), a governmental organization which is an affiliated institution of the Ministry of Energy and Natural Resources, is an investigator institution who produces any information that is necessary for the development of mining sector. MTA makes studies on geological, mineralogical, geophysical and technological researches and, feasibility and geotechnical studies. MTA conduct scientific and technical studies to develop environmentally friendly approaches for the investigation and utilization of natural resources, while studying processes that effect environment, and to combine the obtained results with environmental planning, resource protection and management are undertaken. Furthermore, joining studies and meetings of Environmental Impact Assessment (EIA) and site selection for Organized Industrial Zone Commissions, doing related researches and studies and developing and dispatching institution’s views are amongst the main duties of the department.
According to the Directive on Mining Waste (2006/21/EC Management of Waste from Extractive Industries), Article 20 imposes on the member states that “they shall ensure that an inventory of closed waste facilities, including abandoned waste facilities located on their territory which cause serious negative environmental impacts or have the potential of becoming in the medium or short term a serious threat to human health or the environment is drawn up and periodically updated.“

It is well known that transposition of Directive (2006/21/EC). into national law and implementation of that will mean a huge technical work including especially;

-Classification of waste facilities depicted in category A,

-CEN standards for characterization of wastes such as:

· Acid generation behavior,

· Sampling and analysis of cyanide in tailings pond,

· Suitability of existing standards.

-Definition of inert waste,

-Guidance note on Financial Guarantees,

-Guidance on Inspections,

-Methodology for risk-based inventory of abandoned mine sites.

It is known that there are some projects supported by EC, some of them has been finished and some of them continues. For example, SAFEMANMIN (Safe Management of Mining Waste and Waste Facilities) is a Coordination Action financed by the European Commission under the Sixth Framework Programme (FP6). Details about this project are given in 3.6 Linked Activities.

It can be easily seen that results of this project will be very beneficial for all EU member states and countries that is in the state of accession. Results of other related projects or studies will be evaluated during the project and project team will adapt guidance and methodologies adopted by EC and also develop appropriate ones. For example, methods for the characterization of mining waste will be determined by project team, because there are different practices in EU members. Also during the preparation of methodologies, guidance and etc., country situations will be taken into account.

It has been known that the Commission has stipulated an appropriate exchange of technical and scientific information between member states. Therefore exchange of information and more importantly transfer of information undertaken by the Committee, which is stated in Article 23 of the Directive 2006/21/EC, into Turkey is important. As stated above Turkey has not experience in this field so by carrying out this project, lack of information and experience will be compensated by exchange of information.

As stated in Directive, The EC should ensure an appropriate exchange of scientific and technical information on how to carry out an inventory of closed waste facilities at Member State level and on the development of methodologies to assist Member States in complying with this Directive when rehabilitating closed waste facilities. Moreover, an exchange of information should be ensured within and between Member States on the best available techniques.

3.2 Assessment of project impact, catalytic effect, sustainability and cross border impact (where applicable)

Project Impact:

The project is expected to produce mainly two outcomes:

1) Waste management capacity of Turkey in the field of extractive industries was strengthened:
· National legislation about mining waste management will be adapted to EU legislation
· Institutional capacity will be increased about waste management in the field of extractive industries.

· Information transfer from EU Committee (mentioned in 2006/21/EC numbered Directive, Article 23) to Turkey about technical work leading to the preparation of guide books

· Awareness on mining waste management will be created with workshops, seminars and guidance, etc. in the mining sector

2) Inventory of active, closed and abandoned mining waste facilities was prepared.

· Environmental risks of closed and abandoned mining waste facilities will be determined and required measures will be taken.

· Rehabilitation of mining waste facilities will be performed according to EU legislation.

Catalytic Effect:

· Effective management of waste from the extractive industries will be carried out and adverse effects of these wastes will be minimized.

· With regard to the public concern, mining sector will change its negative image and carry out activities in the line with the principle of sustainable development.

Sustainability:

Sustainability of the project outcomes will be provided by the Regulation on Management of Waste from Extractive Industries. Furthermore Regulation and prepared guidance, handbooks during the project will be improved for better waste management. The prepared inventory will be base for further periodically updating. Furthermore this inventory will include active waste facilities.

Cross-border Impact: NA

3.3 Results and measurable indicators:

	Results
	Objectively Verifiable Indicators

	1) Waste management capacity of Turkey in the field of extractive industries was strengthened.

2) Inventory of active, closed and abandoned mining waste facilities was prepared.

3) Capacity of instrumental facility was improved.

	1.1) The Directive 2006/21/EC was transposed in 24 months.

1.2) Guidance on financial guarantees, inspections, minimization, treatment, recovery of mining waste was prepared in 24 months.

1.3) Requirements for the construction of waste facilities were determined in 24 months.

1.4) All mining wastes characterized in 18 months.

1.5) Training :

 - 25 central staff of MoEF and stakeholders (who is directly responsible for the implementation of the legislation i.e. training of trainers) in 24 months.

 -80 central staff of MoEF and stakeholders (who is responsible for the implementation of the legislation) in 24 months.

 - 81 local staff of MoEF (who is responsible for the implementation of the legislation) in 24 months.

 - 120 people from mining sector in 24 months.(2 workshops)

 - 2 study visits to EU member states were performed about implementation of legislation in 24 months.

2.1) Methodology report for risk-based inventory of closed and abandoned mining waste facilities was prepared in 6 months.
2.2) 80 % of the waste facilities were classified in 36 months.

2.3) 80 % of active, closed and abandoned mining waste facilities determined according to methodology developed by project activities were taken in the computer based inventory in 36 months.

2.4) Preparation of rehabilitation plan for two mining waste facility as a sample in 36 months.

2.5) Training:

· 25 central staff of MoEF and stakeholders about closure and rehabilitation of mining waste facilities in 36 months.

· 1 study visits to EU member states were performed about mining waste facilities (active, closed, abandoned and rehabilitated) in 36 months.

3.1) Purchase of required equipments and software will be carried out in 12 months.

3.4 Activities:

Co-financing funding for the project activities will be met from the budgets of MoEF, MTA, MIGEM and is available in the budget of these institutions.

Activity 1 will be achieved under a Twinning Contract. The activity will focus on the acquis implementation capacity of both Ministries; the Ministry of Environment and Forestry and the Ministry of Energy and Natural Resources.

The activity will focus on the exchange of technical and scientific information for the implementation of the directive such as;

1.1) Reviewing of existing institutional, technical and legal structure and establishment of required structure through gap analysis.

1.2) Determination of requirements for the classification of waste facilities

1.3) Preparation of guidance on minimization, treatment, recovery of all types of mining wastes.

1.4) Preparation of procedure for the closure of waste facilities and monitoring after the closure.

1.5) Determination of requirements for the construction of waste facilities

1.6) Characterization of wastes.

1.7) Preparation of waste management plan format.

1.8) Action plan for the prevention of major accidents and minimization of affects.

1.9) Preparation of licensing procedure.

1.10) Preparation of guidance on financial guarantees

1.11) Preparation of guidance on inspections (methods, sampling, etc.)

1.12) Transposition of Directive 2006/21/EC of the European Parliament and of the Council of 15 March 2006 on the management of waste from extractive industries to the national legislation.
1.13) Study visits and to mining waste facilities in the EU countries implementing the Directive 2006/21/EC. Training and information exchange activities will comprise of two study visits and to EU countries with the aim of gaining experiences about implementation of legislation.

1.14) Training ministry staff who is responsible for the implementation of the legislation at the central and local level, and also staff of stakeholders. Four training seminars will be organized to raise knowledge about the mining waste management and implementation of regulation to the central and local staff of MoEF, stakeholders and mining sector.

1.15) Workshops with mining sector and other related intuitions. To provide the participation of the mining sector into the decision making procedure, at least two workshops will be organized among the sector and policy makers, discussing technical subjects on mining waste management.
1.16) Preparation of implementation and financial strategy for the implementation of Directive.

Activity 2 will be achieved under a Technical Assistance Contract. The activity will focus on the computer based inventory of the active, abandoned and closed mining waste facilities.

The activity will focus on the exchange of technical and scientific information for the implementation of the directive such as;

2.1) Preparation of methodology for risk-based inventory of closed and abandoned mining waste facilities. As regards establishing methodology, an inventory will be prepared by a team. Required information according to the methodology will be collected from the field (i.e. geographical location, quantities, etc.). Samples will be taken to identify technical characteristics of waste such as types (mineralogical and chemical analysis), potential environmental impacts (i.e, acid mine drainage) and recycling possibilities. Samples will be analyzed both in laboratories and in situ.

2.2) Data collection about mining sites and waste facilities especially from MIGEM archives. All mining registries will be examined to point out active, closed and abandoned mining waste facilities in Turkey and all related data will be collected and this will be an ongoing process throughout the project.
2.3) Site visits to the mining waste facilities (active, abandoned and closed,) and sampling and measurement of waste amount to determine the environmental risks.
2.4) Study visits to mining waste facilities in the EU countries implementing the Directive 2006/21/EC (active, abandoned, closed and rehabilitated waste facilities) Training and information exchange activities will comprise of a study visit to EU countries with the aim of gaining experiences about closure and rehabilitation of mining waste facilities. And also two sample rehabilitation plan for two mining waste facilities will be prepared.

2.5) A technical and scientific support for the improvement of existing laboratory facility for the establishment of test and methods for the waste characterization, prediction of AMD, including a need assessment and set-up.

2.6) Training of staff about tests and methods used for prediction of AMD

2.7) Classification of waste facilities
2.8) Preparation of computer-based inventory of active, abandoned and closed mining waste facilities. 80 % of the active, closed and abandoned mining waste facilities determined according to methodology developed by project activities were taken in the computer based inventory and would be completed at the end of the project. Computer-based inventory database interface would be prepared for the computer based inventory which work under existing environmental database of MoEF

2.9) Preparation of rehabilitation plan for two mining waste facility as a sample.
2.10) Trainings for the staff and workshops with mining sector and other related intuitions. One training seminars will be organized to raise knowledge about closure and rehabilitation of mining waste facilities to the central and local staff of MoEF, stakeholders and mining sector.

Activity 3 will be achieved under a Supply Contract. The activity will focus on the improvement of laboratory facilities and preparation of inventory. GPS’s (Global Positioning System), topographic measurement instruments (Total Station) and mobile in-Situ waste sampling equipment will be purchased for in-situ studies. ICP –MS, XRF, mercury analyzer, Chromaflex Columns, humidity Cell, Soxhlet Device will be purchased for the determination of acidic mine drainage potential and waste characterization. Also Upgrading of Existing Database and GIS Software of MIGEM for archive studies. A modelling program will be purchased for the evaluation of environmental pollution risk. All details are given in Annex VII.

3.5 Conditionality and sequencing:

Conditionality:

The signature of supply contract is conditional to the readiness of the existing laboratory infrastructure. Beneficiaries of the supply component shall take all necessary measures to prepare the laboratory conditions prior to signature of the supply contract/s

Sequencing:

Twinning, Technical Assistance and Supply Contracts will be carried out will be carried out simultaneously after contracting.
3.6 Linked activities

· Support to Turkey in the Field of Air Quality, Waste Management and Chemicals / TR 0302.03

The purpose of this project was to establish the necessary capacity within MoEF and MoH to transpose and implement two EU Directives on air sector and six EU directives on waste sector. To achieve this purpose, a number of workshops and trainings were carried out to develop the capacity of the personnel of the MoEF.

· Strengthening the Ministry of Environment and Forestry in the Field of Special Waste Management and Noise Management / TR 0402 09

This project constitutes on two components. Within the first component “waste”; besides transposition of the directives and establishment of a special waste inventory, a training needs analysis was carried out and according to that gap analysis training programmes were composed and delivered to related staff of MoEF at central and local level.Second component “noise” is being carried out and by the same way with the first component, trainings are being composed and planned to be carried out based on the training needs analysis.

· Capacity Building Support to Turkey for the Water Sector / TR 06 03 05

This project aimed to assist Turkey in the water management in line with the EU water legislation in order to enable the full implementation of the EU water acquis by the date of Turkey’s accession to the EU. Trainings on the implementation of the water acquis requirements delivered to the staff from central level.

· Developing Capacity in Implementation and Enforcement of environmental law through ECENA and IMPEL; Budget: 2005 Phare Multi Country Programme on Environment and Enlargement

The project aims to improve the ability of the subject countries to implement and enforce the environmental acquis through their participation in ECENA and IMPEL. Its activities are focusing on capacity building and exchange of best practice in the field of implementation and enforcement of environmental law.

· Improvement of Industrial Hazardous Waste Management in Turkey; LIFE Third Countries Project TCY/TR/000292

The LIFE ‘HAWAMAN’ PROJECT aims to improve hazardous waste management in order to reduce the negative impact of hazardous waste on human health and environment in Turkey. The overall objectives of the LIFE ‘HAWAMAN’ PROJECT are Optimization of hazardous waste management, Support to policy and strategy making, Capacity building, Improvement of inventory, reporting and control. Project will be finished in December 2008.

· SAFEMANMIN (Safe Management of Mining Waste and Waste Facilities) is a Coordination Action financed by the European Commission under the Sixth Framework Programme (FP6).

 The purpose of the project is to collect and review information that the operators and the environmental authorities will require for the implementation of the Directive 2006/21/EC of the European Parliament and of the Council on the management of waste from the extractive industries and amending Directive 2004/35/EC, and to disseminate this knowledge as widely as possible.

 It addresses particularly Article 9, which provides for the classification of waste facilities with respect to the possible consequences of an accident, and respectively the Annex II – Waste characterization and Annex III – Criteria for determining the classification of waste facilities.

The activities of the project are divided into four major work packages as follows:

· Review of Methods for the Characterization of Mining Waste

· Collect Relevant Information for the Risk Assessment of Mining Waste Facilities including Old/Abandoned Mining Waste Facilities

· Review of Techniques for the Prevention and Abatement of Pollution Generated by Mining Wastes

· Development of a Decision Support Tool for Minimizing the Impact of the Mining

3.7 Lessons learned

There has not been any project on waste from the extractive industries in Turkey. This project will be the first for the sector. Previous projects in the field of waste, especially the above mentioned “Analysis of Turkish Environmental Legislation” and “Sector Approximation Strategy for the Waste Sector” have highlighted that effective transposition will require, first, and understanding of implementation and enforcement practices and capabilities; and secondly that the actual legal text properly takes into account the obligations relevant to effective implementation and provide for real and effective enforcement.

Taking this into account, both components will include the need to establish a clear strategy with a well planned and well-thought out legal programme, for transposition and implementation of the Mining Waste Directive relevant for the project fiche.

Currently it is clear that effective implementation of the strategy and legal programme will require:

· Reliable data collection systems;

· Effective systems and institutions for monitoring and reporting and environmental quality and inspection;

· Procedures and tools for raising the environmental awareness of industry and the public in order to secure understanding, co-operation and support for environmental measures;

· Administrative and judicial recourse in relation to (actual and threatened) violations of environmental laws accompanied by appropriate systems of adequate and dissuasive fines and penalties and including provision for liability under criminal jurisdiction for serious violations;

· Training of staff and affected sectors of society;

· Adequate funding of implementing and enforcement institutions.

4. Indicative Budget (amounts in EUR)

	
	
	SOURCES OF FUNDING

	
	TOTAL EXP.RE
	TOTAL PUBLIC EXP.RE
	IPA COMMUNITY CONTRIBUTION
	NATIONAL PUBLIC CONTRIBUTION
	PRIVATE CONTRIBUTION

	 ACTIVITIES
	IB
(1)
	INV
(1)
	EUR

(a)=(b)+(e)
	EUR

(b)=(c)+(d)
	EUR

(c)
	% (2)
	Total

EUR

(d)=(x)+(y)+(z)
	%
(2)
	Central
EUR

(x)
	Regional/
Local
EUR

(y)
	IFIs

EUR

(z)
	EUR

(e)
	%
(3)

	Activity 1
	
	
	
	
	
	
	
	
	
	
	
	
	

	Twinning
	X
	–
	1,300,000
	
	1,235,000
	95
	
	5
	65,000
	-
	-
	-
	–

	Activity 2
	
	
	
	
	
	
	
	
	
	
	
	
	

	Technical Assistance
	X
	–
	2,500,000
	
	2,250,000
	90
	
	10
	250,000
	-
	-
	-
	–

	Activity 3
	
	
	
	
	
	
	
	
	
	
	
	
	

	Supply
	–
	X
	800,000
	
	600,000
	75
	
	25
	200,000
	-
	-
	-
	

	TOTAL IB
	3,800,000
	
	3,485,000
	91.7
	
	8.3
	315,000
	
	
	
	

	TOTAL INV
	800,000
	
	600,000
	75
	
	25
	200,000
	
	
	
	

	TOTAL PROJECT
	4,600,000
	
	4,085,000
	
	
	
	515,000
	
	
	
	

NOTE: DO NOT MIX IB AND INV IN THE SAME ACTIVITY ROW. USE SEPARATE ROW
Amounts net of VAT

(1)
In the Activity row use "X" to identify whether IB or INV

(2)
Expressed in % of the Public Expenditure (column (b))

(3)
Expressed in % of the Total Expenditure (column (a))

I

5. Indicative Implementation Schedule (periods broken down per quarter)

	Contracts
	Start of Tendering
	Signature of contract
	Contract Completion

	1. Twinning Contract
	3rd 2009
	1st 2010
	1st 2012

	2. Technical Assistance Contract
	3rd 2009
	1st 2010
	1st 2013

	3. Supply Contract
	3rd 2009
	1st 2010
	1st 2011

Duration of the project: 36 months

 All projects should in principle be ready for tendering in the 1ST Quarter following the signature of the FA

6. Cross cutting issues (where applicable)

6.1
Equal Opportunity

Equal participation of women and men will be secured through appropriate information and publicity material, in the design of projects and access to the opportunities they offer. An appropriate men/women balance will be sought on all the managing bodies and activities of the programme and its projects.

6.2
Environment

This project will be carried out under environment sector. With this project it is aimed to prevent or reduce any adverse affects on the environment as far as possible, in particular water, air, soil, fauna and flora and landscape, and any resultant risks to human health by the management of waste from the extractive industries.

6.3
Minority and vulnerable groups

According to the Turkish Constitutional System, the word minorities encompass only groups of persons defined and recognized as such on the basis of multilateral or bilateral instruments to which Turkey is a party. This project has no negative impact on minority.

Because Turkey posses diverse mineral resources which should be exploited where they are, in many areas mining activities have been carrying out. This may cause adverse affects on the environment, in particular water, air, soil, fauna and flora and landscape, and any resultant risks to human who lives near mining areas. These project is aiming to prevent or reduce any adverse effects upon the environment, in particular for water, air, soil, fauna and flora and landscape, and any resultant risks arising to human health as a consequence of waste management from the extractive industries. Finally, positive effect of project will be realized by the people living near to mining sites.

ANNEXES

1-
Log frame in Standard Format

2-
Amounts contracted and Disbursed per Quarter over the full duration of Programme

3-
Institutional Framework

* Role and responsibilities of the SPO

* frequency of project management meetings,

* who chairs, who attends and in what role

* coordination mechanisms for multi-beneficiary projects
* monitoring (roles, responsibilities of all actors)
4 -
Reference to laws, regulations and strategic documents:

Reference to AP /NPAA / EP / SAA

Reference to MIPD

Reference to National Development Plan

Reference to national / sector investment plans

5-
Details per EU funded contract (*) where applicable:

For TA contracts: account of tasks expected from the contractor

For twinning covenants: account of tasks expected from the team leader,
resident twinning advisor and short term experts

For grants schemes: account of components of the schemes

For investment contracts: reference list of feasibility study as well as technical specifications and cost price schedule + section to be filled in on investment criteria (**)

For works contracts: reference list of feasibility study for the constructing works part of the contract as well as a section on investment criteria (**); account of services to be carried out for the service part of the contract

(*) non standard aspects (in case of derogation to PRAG)
also to be specified

(**) section on investment criteria (applicable to all infrastructure contracts and constructing works):

· Rate of return

· Co financing

· compliance with state aids provisions

· Ownership of assets (current and after project completion)

6- Justification for Project Duration and Study Visits

7- Need Assessment for Supply

ANNEX 1: Logical framework matrix in standard format

	Logframe Planning Matrix for:
	Programme name and number:
	
	

	Mining Waste Management

	
	Contracting period expires: 2 years after the DATE signature of the Financing Agreement
	Disbursement period expires: 3 years following the end date for contracting

	
	
	Total Budget:
	IPA Budget:

	
	
	EUR 4,600,000.00
	EUR 4,085,000

	Overall Objective
	Objectively Verifiable Indicators
	Sources of Verification
	

	To prevent or reduce any adverse affects on the environment as far as possible, in particular water, air, soil, fauna and flora and landscape, and any resultant risks to human health by the management of waste from the extractive industries.
	Medium term priority of the Accession Partnership document is satisfied in 3 years after the project start.
	EU Regular Report
	

	Project Purpose
	Objectively Verifiable Indicators
	Sources of Verification
	Assumptions

	The purpose of this project is strengthening the waste management capacity of Turkey in the field of extractive industries by transposition of Directive 2006/21/EC of the European Parliament and of the Council of 15 March 2006 on the management of waste from extractive industries to the national legislation.
	Transposition of Directive 2006/21/EC of the European Parliament and of the Council of 15 March 2006 on the management of waste from extractive industries to the national legislation and inventory of active, abandoned and closed mining waste facilities were completed in 3 years after the project start
	1) Publication of Regulation on Management of Waste from Extractive Industries in Official Gazette.

2) MoEF website about inventory.

	1) Turkey will continue to meet requirements of EU for accession

	Results
	Objectively Verifiable Indicators
	Sources of Verification
	Assumptions

	1) Waste management capacity of Turkey in the field of extractive industries was strengthened.

2) Inventory of active, closed and abandoned mining waste facilities was prepared.

3) Capacity of instrumental facility was improved.

	1.1) The Directive 2006/21/EC was transposed in 24 months.

1.2) Guidance on financial guarantees, inspections, minimization, treatment, recovery of mining waste was prepared in 24 months.

1.3) Requirements for the construction of waste facilities were determined in 24 months.

1.4) All mining wastes characterized in 18 months.

1.5) Training :

 - 25 central staff of MoEF and stakeholders (who is directly responsible for the implementation of the legislation i.e. training of trainers) in 24 months.

 -80 central staff of MoEF and stakeholders (who is responsible for the implementation of the legislation) in 24 months.

 - 81 local staff of MoEF (who is responsible for the implementation of the legislation) in 24 months.

 - 120 people from mining sector in 24 months.(2 workshops)

 - 2 study visits to EU member states were performed about implementation of legislation in 24 months.

2.1) Methodology report for risk-based inventory of closed and abandoned mining waste facilities was prepared in 6 months.
2.2) 80 % of the waste facilities were classified in 36 months.

2.3) 80 % of active, closed and abandoned mining waste facilities determined according to methodology developed by project activities were taken in the computer based inventory in 36 months.

2.4) Preparation of rehabilitation plan for two mining waste facility as a sample in 36 months.

2.5) Training:

· 25 central staff of MoEF and stakeholders about closure and rehabilitation of mining waste facilities in 36 months.

· 1 study visits to EU member states were performed about mining waste facilities (active, closed, abandoned and rehabilitated) in 36 months.

3.1) Purchase of required equipments and software will be carried out in 12 months.

	1) Publication of Regulation on Management of Waste from Extractive Industries in Official Gazette.

2) Guidance books

3) Inspection reports of stuff attending study visit.

4) MoEF web site about inventory of waste facilities.

5) Seminars attended list, certificates

6) Invoices
	1) Cooperation between the Institutes and stakeholders will be continued.

2) All supplies will be delivered on time.

3) Guides and other documents mentioned in Directed will be prepared by EC.

	Activities
	Means
	Costs
	Assumptions

	Component I: Transposition of Directive 2006/21/EC

1.1) Reviewing of existing institutional, technical and legal structure and establishment of required structure through gap analysis.

1.2) Determination of requirements for the classification of waste facilities

1.3) Preparation of guidance on minimization, treatment, recovery of all types of mining wastes.

1.4) Preparation of procedure for the closure of waste facilities and monitoring after the closure.

1.5) Determination of requirements for the construction of waste facilities

1.6) Characterization of wastes.

1.7) Preparation of waste management plan format.

1.8) Action plan for the prevention of major accidents and minimization of affects.

1.9) Preparation of licensing procedure.

1.10) Preparation of guidance on financial guarantees

1.11) Preparation of guidance on inspections (methods, sampling, etc.)

1.12) Transposition of Directive 2006/21/EC of the European Parliament and of the Council of 15 March 2006 on the management of waste from extractive industries to the national legislation

1.13) Study visits and to mining waste facilities in the EU countries implementing the Directive 2006/21/EC

1.14) Training ministry staff who is responsible for the implementation of the legislation at the central and local level, and also staff of stakeholders.

1.15) Workshops with mining sector and other related intuitions.

1.16) Preparation of implementation and financial strategy for the implementation of Directive.

Component II: Inventory of Active, Abandoned and Closed Waste Facilities

2.1) Preparation of methodology for risk-based inventory of closed and abandoned mining waste facilities.

2.2) Data collection about mining sites and waste facilities especially from MIGEM archives.
2.3) Site visits to the mining waste facilities (active, abandoned and closed,) and sampling and measurement of waste amount to determine the environmental risks.

2.4) Study visits to mining waste facilities in the EU countries implementing the Directive 2006/21/EC (active, abandoned, closed and rehabilitated waste facilities)

2.5) Laboratory studies to determine the waste characterization and environmental risks.

2.6) Set –up laboratory especially for testing prediction of acid mine drainage of mine waste and training about methods used for prediction AMD

2.7) Classification of waste facilities

2.8) Preparation of computer-based inventory of active, abandoned and closed mining waste facilities.

2.9) Preparation of rehabilitation plan for two mining waste facility as a sample.

2.10) Trainings for the staff and workshops with mining sector and other related intuitions.
Component III: Supply

3.1) GPS’s (Global Positioning System) and a Mobile In-Situ waste sampling equipment purchase for the in-situ studies.

3.2) ICP–MS, XRF, mercury analyzer, colons purchase for the determination of acidic mine drainage potential and waste characterization.

3.3) A modeling program purchase for the evaluation of environmental pollution risk.

3.4) Scanner and OCR software purchase for digitizing of the mining archives.

	1) Twinning Contract for Transposition of Directive 2006/21/EC.

2) Technical Assistance Contract for the Inventory of Closed and Abandoned Mining Waste Facilities.

3) Supply Contract for the Improvement of Laboratory Facilities.

	1) Twinning Contract: EUR 1,300,000

2) Technical Assistance Contract: EUR 2,500,000

3) Supply Contract: EUR 800,000

Total Cost: EUR 4,600,000.00
	1) Information about number and place of abandoned, closed and active mining waste facilities can be reached easily.

ANNEX II:
amounts (in €) Contracted and disbursed by quarter for the project

(IPA contribution only)

	ANNEX II:amounts (in €) Contracted and disbursed by quarter for the project (IPA contribution only)

	Contracted
	2010
	2010
	2010
	2010
	2011
	2011
	2011
	2011
	2012
	2012
	2012
	2012
	2013
	CHECK

	
	1st
	2nd
	3th
	4th
	1th
	2nd
	3th
	4th
	1th
	2nd
	3th
	4th
	1th
	

	Twinning
	1.235.000
	
	
	
	
	
	
	
	
	
	
	
	
	1.235.000,00

	Technical Assistance
	 2.250.000
	
	
	
	
	
	
	
	
	
	
	
	
	2.250.000,00

	Supply
	 600.000
	
	
	
	
	
	
	
	
	
	
	
	
	600.000,00

	Cumulated
	4.085.000,00
	4.085.000,00
	4.085.000,00
	4.085.000,00
	4.085.000,00
	4.085.000,00
	4.085.000,00
	4.085.000,00
	4.085.000,00
	4.085.000,00
	4.085.000,00
	4.085.000,00
	4.085.000,00
	4.085.000,00

	Disbursed
	2010
	2010
	2010
	2010
	2011
	2011
	2011
	2011
	2012
	2012
	2012
	2012
	2013
	CHECK

	
	1st
	2nd
	3th
	4th
	1th
	2nd
	3th
	4th
	1th
	2nd
	3th
	4th
	1th
	

	Twinning
	 555.750
	
	
	
	555.750
	
	
	
	 123.500
	
	
	
	
	1.235.000,00

	Technical Assistance *
	 900.000
	 102.272,73
	 102.272,73
	 102.272,73
	 102.272,73
	 102.272,73
	 102.272,73
	 102.272,73
	 102.272,73
	 102.272,73
	 102.272,73
	 102.272,73
	 225.000
	2.250.000,00

	Supply
	 360.000
	
	
	
	 240.000
	
	
	
	
	
	
	
	
	600.000,00

	Cumulated
	1.815.750,00
	1.918.022,73
	2.020.295,45
	2.122.568,18
	3.020.590,91
	3.122.863,64
	3.225.136,36
	3.327.409,09
	3.553.181,82
	3.655.454,55
	3.757.727,27
	3.860.000,00
	4.085.000,00
	4.085.000,00

	* Disbursements will be released bi-quarterly
	
	
	
	
	
	
	
	
	
	

ANNEX III: INSTITUTIONAL FRAMEWORK

Institutional Framework

* Role and responsibilities of the SPO

* frequency of project management meetings,

* who chairs, who attends and in what role

* coordination mechanisms for multi-beneficiary projects
* monitoring (roles, responsibilities of all actors)
Same Institutional Framework is identified for both Twinning and Technical Assistance Contracts.

The Implementing Agency for this Project will be the Central Finance and Contracts Unit (CFCU), who will be responsible for all procedural aspects of the tendering processes, contracting matters and financial management (including payments) of the Project activities. CFCU will be responsible for financial implementation of the project, ensuring full transparency in financial transactions, management and reporting and will also monitor and supervise the project implementation. The Beneficiary (MoEF) and co-beneficiaries (MTA, MİGEM) will work together with the Twinning Partner and Team Manager (for the Technical Assistance) that will be determined at the end of the selection process regarding implementation of the project activities indicated in the subsequent sections. Both three contracts will be carried out by co-operation between MoEF, MTA and MIGEM. The MoEF will be the lead coordinating agency for the co-beneficiaries (MTA, MİGEM) and the stakeholders.

Figure-1: Institutional Framework in project management

[image: image1]
Roles and responsibilities:

Senior Programme Officer (SPO) is responsible for the preparation, technical implementation and follow-up of the EU funded projects. SPO also provides regular information and monitoring reports on on-going projects and authorizations to undertake financial commitments or disbursement in relation to projects.

Ministry of Environment and Forestry (MoEF) The main beneficiary of this project will be the MoEF. MoEF will therefore assume complete responsibility for administration related to the preparation, technical control and implementation of the project components for efficient administration.

Ministry of Energy and Natural Resources: General Directorate of Mineral Research and Exploration (MTA) and General Directorate of Mining Affairs (MIGEM) are the co-beneficiary of this project.

Since three contracts will be carried out by co-operation between the beneficiaries, MTA and MİGEM have also responsibility for the implementation of the project including management, monitoring and control.

Studies about AMD will be carried out in MTA laboratory and other analysis will be done in laboratory belongs to MoEF. Field studies will be carried about by a team containing staff from MoEF, MTA and MIGEM.

Central Finance and Contracts Unit (CFCU) : The Implementing Agency for this Project will be the Central Financing and Contracting Unit (CFCU), who will be responsible for all procedural aspects of the tendering processes, contracting matters and financial management (including payments) of the Project activities. CFCU will be responsible for financial implementation of the project, ensuring full transparency in financial transactions, management and reporting and operating an appropriate administrative structure, including premises, sufficient qualified structure, and staff.

EC Delegation: will carry out ex-ante control over the financial assistance programme throughout the programme implementation.

Project Steering Committee: The Steering Committee is composed of Project Leaders, RTA or Team Manager and delegates from CFCU,ECD, MoEF, MIGEM and MTA. Steering Committee will be come together for assessing project outcomes, agenda and further expectations in every quarter through out the project duration.

Project Coordination Team (PCT): A project coordination team will be formed by project coordinators from MoEF, MTA and MIGEM. This team will be at the state of all project activities. Each of the beneficiaries will provide at least one full time staff.
Project Management

In order to identify and invite the participants, elaborate the programme, share the experiences in practical implementations of the project activities, introduce the project purposes kick-off meeting will be hold at the beginning of the project period.

For the purpose of this twinning component, a Steering Committee will be chaired by the Ministry of Environment and Forestry. At quarterly intervals or whenever deemed necessary by its members, the Project Leaders, the RTA/Project Manager and RTA/Project Manager counterpart, MTA, MIGEM and where applicable, representatives of the administrative office (CFCU), EUSG and the EC Delegation will meet to discuss the progress of the project, verify the achievement of the outputs and mandatory results and discuss actions to be undertaken in the following quarter. Also project coordination team will attend these meetings. The Project Steering Committee will also discuss the draft of the quarterly report submitted to it beforehand, and recommend corrections. The responsibility for the organization of the project Steering Committee meeting lies with both Project Leaders.

In every week, RTA/Project Manager’s would come into together with Project Coordination Team in order to analyze the studies held under project activities, to assess of the needs, to elaborate of the recommendations to manage the project successfully and discuss weekly works.

In this context all three contracts will be carried out by MoEF, MIGEM and MTA. Also it is planned to issue a protocol between the beneficiaries for sound tendering and implementation..
For monitoring of Project management and activities, beneficiary will prepare the monitoring reports to be submitted to EUSG besides in independent Interim Evaluation Team contracted by EC will also prepare Interim Evaluation Report for the evaluation of the project management implementation.

ANNEX IV:REFERENCE TO LAWS, REGULATIONS AND STRATEGIC DOCUMENTS:

Reference list of relevant laws and regulations

The Constitution of the Republic of Turkey

Environmental Law and Regulations

· 2006; Environmental Law No: 2872 amended by Law No: 5491

· 1991; By-Law on Management of Solid Waste (revised several times)

· 2005; By-Law on the Management of Hazardous Waste Control

· 2004; By-Law on Control of Waste Oils

· 2004; By-Law on Control of Used Batteries And Accumulators (revised in 2005)

· 2007; By-Law on Control of Packaging Waste

· 2006; By-Law on Tyres Which Have Completed Their Life-Cycles

· 2005; By-Law on Control of Medical Waste
· 2004; By-Law on Control of Excavation Soil, Construction and Demolition Waste
· 2005; By-Law on Control of Waste Vegetable Oil

· 2007; By-Law on Control of PCB and PCT’s

· 2003; By-Law on Environmental Impact Assessment

· 2004; By-Law on Water Pollution Control

· 2005; By-Law on Soil Pollution Control (revised in 2005)

· 2007; By-Law on Rehabilitation of Sites Affected by Mining Activities.

Mining Law and Regulations

· 2004; Mining Law No: 3213 amended by Law No: 5177

· 2005; By-Law on Mining Activities Permission

· 2005: By-Law on Application of Mining Law

Reference to AP /NPAA / EP / SAA

Council Decision 2006/35/EC of 23 January 2006 :“Turkey: 2005 Accession Partnership”,

(TR) Council of Ministers Decision No: 2003/5930 dated 23/06/2003 (NPAA)

Turkey's Programme for Aligment With the Acquis (2007-2013)

Reference to MIPD

Turkey Multi-annual Indicative Planning Document (MIPD) 2007-2009
Reference to National Development Plan

(TR) Grand National Assembly Decision No:877, dated 28.06.2006: Ninth Development Plan
Reference to national / sector investment plans

NA

ANNEX V

DETAILS OF TWINNING CONTRACT

Contract 1: Twinning Total Budget: 1,300,000.00 Euro

Twinning Contract. will focus on the acquis implementation capacity of both Ministries; the Ministry of Environment and Forestry and the Ministry of Energy and Natural Resources. For this reason contractor should provide / prepare/do

1- Project leader: He/she should have international experience. He/she will responsible for overall implementation of the project; coordinating the activities, disseminating project information among stakeholders, taking part in discussions with high level officials, presenting and defending project input and expected outputs, managing the project team, preparing project management reports, helping overcome project related problems, and assisting the SPO.

2- Resident Twinning Advisor (RTA):
Tasks:

· Assist the Turkish experts and short term experts in preparing detailed work programmes, to co-ordinate and manage their inputs and outputs, according to the project objectives

· Organizing and attendance of workshops, seminars on management of mining waste.

· Prepare quarterly meetings and project forum meetings.

· Collect, review and comment reports of the short term experts and study visitors.

· Organize training and study visit activities.

· Project management and coordination of the activities of the team members in line with the agreed work programs to enable timely completion of project outputs

· Preparation of project progress reports and supervision of the preparation and production of tasks reports

· Analysis of Turkey’s capacity to implement Council Directive 2006/21/EC

Profile:

· Strong project management skills and experience

· Excellent computer literacy (Word, Excel, Power Point)

· Very good command of English (oral and written)

· Experience in the field of mining waste management, closure-rehabilitation of mining waste facility and also international experience

· Wide knowledge of related EC legislation

· Appropriate university qualification in environmental sciences or other related disciplines
· Educational and professional background both in the relevant fields (professional experience at least 5 years),
3- Short Term MS Experts:

Tasks:

· Analysis of the tasks and responsibility areas assigned to competent authorities (Ministry of the Environment and Forestry and Ministry of Energy and Natural Resources) and the institutions in their field of governance

· Identification of missing/weak links in institutional set-up

· Elaboration of clear distribution of functions, development of information exchange systems, cooperation schemes and action plans between different parties responsible for mining waste management, development of relevant guidelines, handbooks, etc.

· Charting of obligations arising from relevant international treaties and EC legislation

· Assessment of current system for mining waste management and preparation of guidance for financial guarantees, inspections, minimization, treatment, recovery of mining waste, requirements for the construction and classification of mining waste facilities and mining waste characterization .

· Assessment of the capacity and preparedness of relevant public authorities to handle mining waste management (location, experts, contracts)

· Preparation and publication of Task Report 1

· Training of central and local staff of Beneficiaries and staff mining sector and attending the workshops.

Profile:

· 5 years experience in assessing the set-up of public and technical administration and management of mining waste, closure-rehabilitation of mining waste facility and also international experience.

· Wide knowledge of EC legislation and implementation about mining waste management and related legislation.

· Excellent computer skills (Word, Excel, Power Point)

· Very good command of English (oral and written)

DETAILS OF TECHNICAL ASSISTANCE CONTRACT

Contract 2: Technical Assistance (TA)………….Total Budget: 2,500,000.00 Euro
Technical Assistance Contract will focus on the computer based inventory of the active, abandoned and closed mining waste facilities. For this reason contractor should provide / prepare/do

· Methodology for risk-based inventory of closed and abandoned mining waste facilities.

· Collection of data about mining sites and waste facilities especially from MIGEM archives.

· Site visits to the mining waste facilities (active, abandoned and closed,) and sampling and measurement of waste amount to determine the environmental risks.

· Training of trainers (central staff of MoEF and stakeholders about closure and rehabilitation of mining waste facilities)
· study visits to mining waste facilities in the EU countries implementing the Directive 2006/21/EC (active, abandoned, closed and rehabilitated waste facilities)

· A technical and scientific support for the improvement of existing laboratory facility for the establishment of test and methods for the waste characterization, prediction of AMD, including a need assessment and set-up.

· Training of staff about tests and methods used for prediction of AMD

· Classification of waste facilities

· Preparation of computer-based inventory of active, abandoned and closed mining waste facilities.

· Preparation of rehabilitation plan for two mining waste facility as a sample.

· Attend to the workshops with mining sector and other related intuitions for information and experience exchange.

ANNEX VI

JUSTIFICATION FOR PROJECT DURATION AND STUDY VISITS

Project Duration

There are approximately 45 thousand mining licenses in Turkey. The table below shows number of licenses and their phases.

	Number of Licences Granted Till 2nd of April 2008

	

	Mineral Groups
	Explorartion Phase
	Pre-exploitaion Phase
	Exploitaion Phase
	TOTAL

	Mine
	2284
	215
	2523
	5022

	Marbel
	998
	249
	2718
	3965

	Group I-A
	0
	0
	60
	60

	Group I-B
	2
	0
	699
	701

	Group II
	18297
	0
	2151
	20448

	Group III.
	110
	0
	2
	112

	Group IV.
	11937
	0
	212
	12149

	Group V.
	406
	0
	1
	407

	Geothermal Resources and Mineral Waters
	0
	0
	5
	5

	TOTAL
	34034
	464
	8371
	42869

	Number of Licences Granted in 2008

	

	Mineral Groups
	Explorartion Phase
	Pre-exploitaion Phase
	Exploitaion Phase
	TOTAL

	Mine
	0
	0
	103
	103

	Marbel
	0
	0
	117
	117

	Group I-A
	0
	0
	3
	3

	Group I-B
	0
	0
	47
	47

	Group II
	1440
	0
	188
	1628

	Group III.
	15
	0
	0
	15

	Group IV.
	1090
	0
	48
	1138

	Group V.
	29
	0
	0
	29

	TOTAL
	2574
	0
	506
	3080

Defined activities in twinning and TA contracts couldn’t be finalized in 24 months. After the first identification of inspection teams of MIGEM filtered licenses will be taken into account for field studies. During field studies sampling and volume measurement will be done. Compiling of samples from field will be ceased by analyses in laboratories. Results of analyses show characteristics of waste and would be used in waste facility classification.

Overall this project will be the first project and first inventory will be prepared about mining sector and mineral processing in Turkey. That’s why these studies could be finalized in 36 months with an optimistic approach.

Study Visits

Because there is not a specific legislation about management of mining waste, in scope of the Twinning and Service contract, study visits are planned to the EU member states, especially having dynamic mining and mineral processing industries. Also Turkey has not much experience on management of waste from the extractive industries.

	Study

Visit
	Contract

Type
	Duration
	Number of

Staff
	Purpose

	
	
	
	
	

	Study

Visit 1
	Twinning
	7 days
	MoEF (5)

MİGEM(2)

MTA (2)

Total 9 people
	· To get information about legislation about mining waste management and its implementation.

· Requirements for the classification of waste facilities

· Way of minimization, treatment, recovery of all types of mining wastes.

· Procedure for the closure of waste facilities and monitoring after the closure.

· Determination of requirements for the construction of waste facilities

· Characterization of wastes.

· Waste management plan format.

· Action plan for the prevention of major accidents and minimization of affects.

· Licensing procedure.

· Financial guarantees

· Inspections (methods, sampling, etc.)

· To visit sites to get information about management of mining waste originated both mining and mineral processing.

	Study

Visit 2
	Twinning
	7 days
	MoEF (5),

MİGEM(3)

MTA (1)

Total 9 people
	· to get information (as mentioned in study visit 1) about the implementation of directive in a EU country apart from the country visited in first study visit.

· to visit sites where mining activities are active including mining waste (a coal mine, a metallic mine, a quarry, and a mine for industrial minerals.

· To visit sites to get information about management of mining waste originated both mining and mineral processing.

· Disposal

· Minimization

· Recovery

· Reuse

	Study

Visit 3
	TA
	7 days
	MoEF (4)

MİGEM(3)

MTA (2)

Total 9 people
	· to visit related institute to get information about closure of mining waste facilities and mining sites.

· Requirements for closure

· Rehabilitation procedure

· Inspections

· Inventory

· to visit laboratory in which test and methods for prediction of AMD are undertaken.

· To visit areas effected by AMD

· to visit site(s) where AMD control and treatment is applied.

· to visit site (s) rehabilitation process was applied.

As mentioned above this project will be first contact with EU mining legislation and implementation of them. Experiences of EU member states will give light for our progress on implementation of legislation.

Site Visits

As mentioned above there are huge number of active mining sites. According to experiences of MIGEM on mining field inspections a team could manage to inspect only 3 mining sites in a day. In this project pre-assessment will be carried out by the inspection teams of MIGEM. After this filtering process it is assumed that there will be still numerous mining sites that have to be inspected in this study. That’s why project field study team has to maintain around hundred field studies. Every field study has duration of 5 days. Other than standard expenditures (accommodations, meals, transportations etc.) the team has to hire an off road vehicle for every field study. Because of these 4.350 EURO have been reserved for every field study.
Project Coordination Team

ECD

Administrative Issues

Mining Sector/Stakeholders

Ministry of Energy and Natural Resources (MİGEM, MTA)

International and local short term experts pool

Project Steering Committee

RTA (TW)

Team Manager (TA)

Project Leader

MoEF

Main Beneficiary

Turkish Project Leader

RTA/Team Manager Counterpart

CFCU

Administrative Issues

PAGE
1

