

© Türkiye Cumhuriyeti-Ekonomi Bakanlığı, 2016 1

MADENCİLİK

Ülkemizin karmaşık jeolojik ve tektonik yapısı çok çeşitli maden yataklarının bulunmasına

olanak sağlamıştır. Günümüzde dünyada yaklaşık 90 çeşit madenin üretimi

yapılmaktayken, ülkemizde 60 civarında maden türünde üretim yapılmaktadır.

Başta endüstriyel ham maddeler olmak üzere, bazı metalik madenler, linyit ve jeotermal

kaynaklar gibi enerji ham maddeleri açısından ülkemiz zengindir. Ancak birkaç maden

dışında dünya ölçeğindeki rezervlerimiz kısıtlıdır. Dünyada üretimi ve ticareti yapılan 90

çeşit maden ve mineralden sadece 13‘ünün ekonomik ölçekteki varlığı henüz

saptanamamıştır. Ülkemiz 50 çeşit madende kısmen yeterli kaynaklara sahipken, 27

maden ve mineralin günümüzde bilinen rezervleri ve kaliteleri ekonomik madencilik için

yetersizdir. Ülkemizin, maden kaynakları ve çeşitliliği bakımından kendi kendine kısmen

yeterli olan ülkeler arasında yer aldığı söylenebilir.

Ülkemizin zengin olduğu madenler arasında ilk sırayı dünya rezervlerinin % 72‘sini

oluşturan bor mineralleri almaktadır. Bor dışında trona (doğal soda), kaya tuzu, sodyum

sülfat, perlit, ponza, feldspat, bentonit, barit, manyezit, alçı taşı, stronsiyum tuzları, zeolit,

sepiyolit, mermer ve doğal taşlar, kuvars, kuvarsit, zımpara taşı gibi endüstriyel ham

maddeler ile boksit ve krom gibi metalik madenler ve linyit gibi enerji ham maddeleri

ülkemizin zengin kaynaklara sahip olduğu başlıca madenlerdir.

Maden rezervlerinde önemli payları olduğu gibi dünya maden üretiminde de rol oynayan

ülkelerin başında ABD, Çin, Güney Afrika, Kanada, Avustralya ve Rusya gelmektedir.

© Türkiye Cumhuriyeti-Ekonomi Bakanlığı, 2016 2

Dünya Genelinde En Büyük İlk Kırk Şirket
Şirket Ülke

Agnico-Eagle Mines Limited (*) Kanada

Anglo American plc İngiltere

AngloGold Ashanti Limited G.Afrika

Antofagasta plc İngiltere

Barrick Gold Corporation Kanada

BHP Billiton Limited / BHP Billiton plc Avusturalya/ İngiltere

Cameco Corporation Kanada

China Coal Energy Company Limited Hong Kong

China Shenhua Energy Company Limited Hong Kong

Coal India Limited Hindistan

Compania de Minas Buenaventura SA Peru

Consol Energy Inc. ABD

Eurasian Natural Resources Corporation PLC İngiltere

Fortescue Metals Group Limited Avustralya

Freeport-McMoRan Copper & Gold Inc. ABD

Goldcorp Inc. Kanada

Gold Fields Limited G.Afrika

Grupo Mexico S.A. de CV Mexico

Impala Platinum Holdings Limited G.Afrika

Industrias Penoles S.A.B De CV Meksika

Ivanhoe Mines Limited Kanada

Jiangxi Copper Company Limited Hong Kong

Kazakhmys Plc İngiltere

KGHM Polska Miedz SA Polonya

Kinross Gold Corporation Kanada

MMC Norilsk Nickel Rusya F.

National Mineral Development Corporation Limited Hindistan

Newcrest Mining Limited Avustralya

Newmont Mining Corporation ABD

Peabody Energy Corporation ABD

Potash Corporation of Saskatchewan Inc. Kanada

Rio Tinto plc / Rio Tinto Limited İngiltere / Avustralya

Shandong Gold Mining Co., Ltd Çin Halk C.

Shanxi Xishan Coal and Electricity Power Company
Limited

Çin Halk C.

Silver Wheaton Corp. Kanada

Teck Resources Limited Kanada

The Mosaic Company ABD

Vale SA Brezilya

Xstrata plc İngiltere

Yanzhou Coal Mining Company Ltd Hong Kong
Kaynak; PWC,2011

© Türkiye Cumhuriyeti-Ekonomi Bakanlığı, 2016 3

Madencilik Sektörü Ürün GTİP’leri

GTİP İkili
Kodu

GTİP İkili Adı
GTİP Dörtlü

Kodu
GTİP Dörtlü Adı

25
Tuz,kükürt,toprak
ve taşlar,alçılar ve
çimento

2501 Tuz, saf sodyum klorür ve deniz suyu

2502 Kavrulmamış demir piritleri

2503
Her nevi kükürt (süblime, presipite ve
kolloidal kükürt hariç)

2504 Tabii grafit

2506 Kuvars (tabii kumlar hariç)kuvarsit

2507 Kaolin ve diğer kaolinli killer

2508 Diğer killer

2510
Tabii kalsiyum; tabii aluminyum kalsiyum
fosfat ve fosfatlı tebeşir

2511
Tabii baryum sülfat (barit)tabii baryum
karbonat

2512
Silisli fosil unlar (kiselgur tripolit, diatomit
vs.)

2513
Sünger taşı, zımpara taşı (tabii korindon ve
diğer tabii aşındırıcılar)

2518 Dolomit

2519 Magnezit, erimiş yanmış manyezi

2520 Alçı taşı, anhidrit ve alçılar

2524 Amyant (asbest)

2525 Mika ve mika döküntüleri

2526 Tabii steatit (sabun taşı) ve talk

2528 Tabii boratlar vb. Konsantreleri

2529
Feldispat; lösit; nefelin ve siyenit nefelin;
florspat

2530
Tarifenin başka yerinde yer almayan
mineral maddeler

26
Metal cevherleri,
cüruf ve kül

2601 Demir cevherleri ve konsantreleri

2602 Manganez cevherleri ve konsantreleri

2603 Bakır cevherleri ve konsantreleri

2604 Nikel cevherleri ve konsantreleri

2605 Kobalt cevherleri ve konsantreleri

2606 Aluminyum cevherleri ve konsantreleri

2607 Kurşun cevherleri ve konsantreleri

2608 Çinko cevherleri ve konsantreleri

2609 Kalay cevherleri ve konsantreleri

2610 Krom cevherleri ve konsantreleri

2613 Molibden cevherleri ve konsantreleri

2614 Titanyum cevherleri ve konsantreleri

2615
Niyobyum, tantalyum, vanadyum, zirkonyum
cevherleri vb. Konsantreleri

2616 Kıymetli metal cevherleri ve konsantreleri

2617 Diğer metal cevherler ve konsantreleri

2618
Demir ve çeliğin imalinden elde edilen
granüle cüruf

© Türkiye Cumhuriyeti-Ekonomi Bakanlığı, 2016 4

2619
Cüruf, moloz ve demir/çeliğin imalinden
elde edilen diğer döküntüler

2620
Metalleri/metal bileşiklerini içeren küller ve
kalıntılar

2621 Diğer cüruf ve küller

27

Mineral
yakıtlar,mineral
yağlar ve
müstahsalları,
mumlar

2701
Taşkömürü; taşkömüründen elde edilen
briketler, topak vb. Katı yakıtlar

2702 Linyit (siyah kehribar hariç)

2703 Turb (turb döküntüleri dahil)

2704
Taşkömürü, linyit ve turbdan elde edilen
kok/sömikok, karni kömürü

72

Demir ve çelik

7202

Ferro alyajlar

96 Çeşitli eşya

9601
İşlenmiş fildişi; kemik, bağa, boynuz,
mercan, sedef ve mamulleri

9602
İşli, yont.elverişli bitki./mineral madde,
parafin, reçine, stearin vb'den eşya

9609
Kurşun kalemler, renkli kalemler, kurşun
kalem içleri, tebeşir

9610
Kayağan taşından arduvaz/diğer maddeden
yazı/resim tahtası

TÜRKİYE’DE DIŞ TİCARET

İhracat

Türkiye’nin madencilik sektöründeki ihracat kompozisyonuna baktığımızda, dünyanın en

büyük maden ürünleri ithalatçısı olan Çin’in %32,9’luk pay ile ilk sırada yer aldığı

görülmektedir. Çin’e yapılan ihracat 2015 yılında ilgili sektörde %31 gibi bir gerileme

yaşamış olup, yaklaşık 677 milyon ABD Doları civarında gerçekleşmiştir. Ayrıca madencilik

sektöründe 2015 yılında sadece Çin’e olan ihracatta değil, sektörde toplam ihracatta da

%21’lik bir daralma yaşanmıştır. Nitekim 2015 yılı dünya ithalatın da yaklaşık %25’lik bir

küçülme gerçekleşmiş olup, Türkiye’nin madencilik sektöründeki kompozisyonu da

bahsekonu genel konjonktürden etkilenmiştir.

© Türkiye Cumhuriyeti-Ekonomi Bakanlığı, 2016 5

Türkiye Madencilik Sektörü İhracatı Ülke Dağılımı (Milyon ABD Doları)

ÜLKELER 2014 2015
2014-15

Değişim %
2015 Pay

%

ÇİN 983,5 677,3 -31,1% 32,9%

İTALYA 117,7 117,4 -0,3% 5,7%

İSVEÇ 77,4 98,7 27,5% 4,8%

BELÇİKA 139,6 88,0 -37,0% 4,3%

A.B.D. 105,5 86,8 -17,7% 4,2%

İSPANYA 97,2 84,1 -13,5% 4,1%

TAYVAN 36,0 64,1 77,8% 3,1%

HOLLANDA 77,0 59,4 -22,9% 2,9%

AVUSTURYA 61,4 49,6 -19,2% 2,4%

RUSYA FEDERASYONU 58,6 49,5 -15,4% 2,4%

BULGARİSTAN 80,0 46,6 -41,8% 2,3%

İSRAİL 39,2 44,8 14,2% 2,2%

ALMANYA 50,7 39,4 -22,3% 1,9%

GÜNEY KORE 50,9 33,4 -34,4% 1,6%

HİNDİSTAN 66,1 32,4 -51,0% 1,6%

MISIR 29,0 23,8 -17,9% 1,2%

İRAN 23,6 23,0 -2,6% 1,1%

UKRAYNA 25,6 22,4 -12,5% 1,1%

İNGİLTERE 20,6 19,9 -3,4% 1,0%

ADANA YUMRT.SER.B 8,3 19,5 134,2% 0,9%

İlk 20 Ülke Toplam 2147,9 1680,0 -21,8% 81,6%

TOPLAM 2604,0 2058,0 -21,0% 100,0%

Kaynak: TÜİK

Türkiye’nin madencilik sektöründeki ihracat ürün kompozisyonuna baktığımızda ise bakır

ve krom cevherleri 2015 yılı ihracatının her biri yaklaşık 250 milyon ABD Doları ile ilk

sıralarda yer aldığı görülmektedir. Ayrıca 2015 yılında Türkiye’nin neredeyse ilgili

sektördeki tüm ihraç ürünlerinde (kurşun cevheri ve kuvars hariç) düşüşler yaşanmış olup,

toplamda 2014 yılına kıyasla %21 oranında bir gerileme gerçekleşmiştir.

Türkiye Madencilik Sektörü İhracatı Ürün Dağılımı (Milyon ABD Doları)

GTİP Dörtlü Kodu GTİP Dörtlü Adı 2014 2015 Değişim (%)

2603 Bakır Cevherleri ve Konsantreleri 369,5 250,4 -32,2%

2610 Krom Cevherleri ve Konsantreleri 342,8 249,9 -27,1%

2528
Tabii Boratlar ve Bunların
Konsantreleri

266,1 231,8 -12,9%

2608 Çinko Cevherleri ve Konsantreleri 237,8 168,3 -29,2%

2607
Kurşun Cevherleri ve
Konsantreleri

142,8 157,2 10,1%

© Türkiye Cumhuriyeti-Ekonomi Bakanlığı, 2016 6

2529
Feldispat, Lösit, Nefelin ve Siyenit
Nefelin, Florspat

156,3 145,7 -6,8%

7202 Ferro Alyajlar 162,7 121,7 -25,2%

2616
Kıymetli Metal Cevherleri ve
Konsantreleri

134,7 115,3 -14,4%

2519
Magnezit, Erimiş Yanmış Manyezi
ve Diğer Magnezyum Oksit

100,9 81,7 -19,0%

2506
Kuvars (Tabii Kumlar Hariç),
Kuvarzit)

62,4 68,2 9,2%

 İlk 10 Ürün Toplam 1.976,2 1.590,2 -19,5%

 TOPLAM 2.604,0 2.058,0 -21,0%

İthalat

Türkiye’nin madencilik sektöründeki ithalat kompozisyonuna baktığımızda, Rusya

Federasyonu’nun %26,8’lik pay ile ilk sırada yer aldığı görülmektedir. Madencilik

sektörünün ihracatında 2015 yılında yaşanan genel gerilemeye benzer şekilde söz konusu

sektörün ithalatında da toplamda yaklaşık %10 oranında bir azalış gerçekleşmiştir.

Türkiye Madencilik Sektörü İthalatı Ülke Dağılımı (Milyon ABD Doları)

ÜLKELER 2014 2015
2014-15

Değişim (%)
2015 Pay (%)

RUSYA FEDERASYONU 1290,7 1329,1 3,0% 26,8%

KOLOMBİYA 786,1 782,9 -0,4% 15,8%

GÜNEY AFRİKA CUM. 430,6 429,1 -0,4% 8,6%

BREZİLYA 392,2 362,3 -7,6% 7,3%

UKRAYNA 664,5 337,5 -49,2% 6,8%

AVUSTRALYA 83,6 289,7 246,5% 5,8%

A.B.D. 584,6 239,2 -59,1% 4,8%

İSVEÇ 235,3 145,4 -38,2% 2,9%

ÇİN 112,4 142,6 26,9% 2,9%

KANADA 107,1 105,6 -1,4% 2,1%

ALMANYA 72,1 66,5 -7,7% 1,3%

HİNDİSTAN 63,6 57,6 -9,4% 1,2%

İTALYA 52,3 50,8 -2,9% 1,0%

FAS 63,3 50,2 -20,7% 1,0%

İNGİLTERE 58,6 48,8 -16,8% 1,0%

İSRAİL 23,6 46,1 95,7% 0,9%

İRAN 29,4 41,8 42,2% 0,8%

© Türkiye Cumhuriyeti-Ekonomi Bakanlığı, 2016 7

NORVEÇ 37,8 34,9 -7,7% 0,7%

MOZAMBİK 22,5 33,6 49,7% 0,7%

İSPANYA 25,5 28,5 11,5% 0,6%

İlk 20 Ülke Toplam 5135,8 4622,1 -10,0% 93,2%

TOPLAM 5516,0 4961,0 -10,1% 100,0%

Kaynak: TÜİK

Türkiye’nin madencilik sektöründeki ithalat ürün kompozisyonuna baktığımızda ise

taşkömürünün 2015 yılı ithalatı yaklaşık 3 milyar ABD Doları tutar ve yaklaşık %60

oranında pay ile ilk sırada yer aldığı görülmektedir.

Türkiye Madencilik Sektörü İthalatı Ürün Dağılımı (Milyon ABD Doları)

GTİP Dörtlü Kodu GTİP Dörtlü Adı 2014 2015 Değişim (%)

2701
Taşkömürü; Taşkömüründen Elde
Edilen Briketler, Topak vb. Katı
Yakıtlar

3.111 2.957 -5,0%

2601 Demir Cevherleri ve Konsantreleri 1.067 800 -25,0%

7202 Ferro Alyajlar 572 455 -20,4%

2704
Taşkömürü, Linyit ve Turbdan Elde
Edilen Kok/Sömikok, Karni Kömürü

73 110 51,3%

2510
Tabii Kalsiyum Fosfatlar, Tabii
Alüminyum Kalsiyum Fosfat ve
Fosfatlı Tebeşir

101 99 -2,7%

6815 Taştan ve Diğer Minerallerden Eşya 56 61 8,6%

2507 Kaolin ve Diğer Kaolinli Killer 60 55 -8,9%

6805
Tabii veya Suni Aşındırıcı Toz veya
Küçük Taneler

63 51 -18,2%

6806
Cüruf Yünü, Kaya Yünü vb. Mineral
Yünler; Genleştirilmiş Vermikulit,
Genleştirilmiş Kil, Isı,Ses Tecr

64 49 -22,9%

2530
Tarifenin Başka Yerinde Yer
Almayan Mineral Maddeler

42 39 -6,5%

 İlk 10 Ürün Toplam 5.209,2 4.676,3 -10,2%

 TOPLAM 5.516,0 4.961,0 -10,1%

© Türkiye Cumhuriyeti-Ekonomi Bakanlığı, 2016 8

Dünya Üretimi

Madde Ülke
Üretim 2014

(bin ton)

Üretim 2015

(bin ton)

Toplam Rezerv

(bin ton)

Krom

G. Afrika 12.000 15.000

>480.000
Kazakistan 3.700 3.800

Türkiye 3.540 3.600

Toplam Üretim 26.400 27.000

Bakır

Şili 5.750 5.700

720.000
Çin 1.760 1.750

Peru 1.380 1.600

Toplam Üretim 18.500 18.700

Bor

Türkiye 4.100 4.200

380.000
Arjantin 580 580

Şili 500 500

Toplam Üretim 5.860 5.960

Çinko

Çin 4.900 4.930

200.000
Avustralya 1.580 1.560

Peru 1.370 1.320

Toplam Üretim 13.300 13.400

Feldspat

Türkiye 4.600 5.000

-
İtalya 4.700 4.700

Çin 2.500 2.500

Toplam Üretim 20.000 21.200

Kurşun

Çin 2.400 2.300

89.000
Avustralya 728 633

ABD 379 385

Toplam Üretim

Demir Cevheri

Çin 1.510.000 1.380.000

190.000.000
Avustralya 774.000 824.000

Brezilya 411.000 428.000

Toplam Üretim 3.420.000 3.320.000

Tablo 1. Dünya Üretim Miktarları (Kaynak;USGS-MCS,2016)

© Türkiye Cumhuriyeti-Ekonomi Bakanlığı, 2016 9

Dünya Ticareti

Başlıca İhracatçı Ülkeler (Milyon ABD Doları)

ÜLKELER 2014 2015
2014-15 Değişim

(%)
2015 Pay (%)

AVUSTRALYA 106.935.015 75.184.208 -29,69% 27,87%

ENDONEZYA 23.177.330 22.697.727 -2,07% 8,41%

BREZİLYA 31.669.323 19.447.309 -38,59% 7,21%

GÜNEY AFRİKA 21.342.299 16.686.888 -21,81% 6,19%

ŞİLİ 20.329.151 16.228.676 -20,17% 6,02%

ABD 19.871.543 15.271.185 -23,15% 5,66%

RUSYA FED. 18.638.360 13.906.771 -25,39% 5,15%

KANADA 14.035.757 10.948.308 -22,00% 4,06%

PERU 10.956.753 10.340.232 -5,63% 3,83%

HOLLANDA 11.703.240 8.836.208 -24,50% 3,28%

ÇİN 6.953.947 5.848.984 -15,89% 2,17%

KOLOMBİYA 7.490.131 5.034.120 -32,79% 1,87%

UKRAYNA 5.936.575 4.689.661 -21,00% 1,74%

MEKSİKA 5.051.511 4.494.541 -11,03% 1,67%

MOĞOLİSTAN 4.143.703 3.296.546 -20,44% 1,22%

BELÇİKA 3.619.681 3.142.443 -13,18% 1,16%

HİNDİSTAN 3.981.344 2.874.506 -27,80% 1,07%

İSPANYA 3.213.044 2.709.608 -15,67% 1,00%

ALMANYA 3.235.354 2.626.191 -18,83% 0,97%

İSVEÇ 3.630.065 2.388.286 -34,21% 0,89%

İlk 20 Ülke Toplam 325.914.126 246.652.398 -24,32% 91,42%

TOPLAM 390.544.535 269.790.061 -30,92% 100,00%

Kaynak: Trademap

© Türkiye Cumhuriyeti-Ekonomi Bakanlığı, 2016 10

Başlıca İthalatçı Ülkeler (Milyon ABD Doları)

ÜLKELER 2014 2015
2014-15 Değişim

(%)
2015 Pay (%)

ÇİN 164.177.538 115.052.991 -29,92% 33,67%

JAPONYA 55.415.270 41.741.018 -24,68% 12,22%

GÜNEY KORE 31.696.625 24.314.708 -23,29% 7,12%

HİNDİSTAN 27.921.534 23.517.443 -15,77% 6,88%

ALMANYA 20.493.370 15.097.623 -26,33% 4,42%

HOLLANDA 14.712.865 11.202.215 -23,86% 3,28%

ABD 11.227.581 9.212.405 -17,95% 2,70%

TAYVAN (ÇİN) 10.931.622 8.539.190 -21,89% 2,50%

İSPANYA 8.063.614 6.573.378 -18,48% 1,92%

BELÇİKA 6.980.635 5.663.851 -18,86% 1,66%

İTALYA 6.418.354 5.019.850 -21,79% 1,47%

İNGİLTERE 8.065.230 4.975.489 -38,31% 1,46%

TÜRKİYE 3.043.059 4.796.115 57,61% 1,40%

KANADA 5.510.728 4.758.659 -13,65% 1,39%

BREZİLYA 4.944.180 4.644.396 -6,06% 1,36%

FRANSA 5.810.310 4.194.912 -27,80% 1,23%

MALEZYA 3.241.396 3.171.362 -2,16% 0,93%

RUSYA FED. 4.595.465 2.704.734 -41,14% 0,79%

POLONYA 3.204.253 2.477.662 -22,68% 0,73%

FİNLANDİYA 3.849.321 2.475.886 -35,68% 0,72%

İlk 20 Ülke Toplam 400.302.950 300.133.887 -25,02% 87,83%

TOPLAM 458.264.050 341.701.986 -25,44% 100,00%

Kaynak: Trademap

Kaynaklar

 International Trade Center (ITC) Trade-Map(www.trademap.org)

 Sekizinci Beş Yıllık Kalkınma Planı, Madencilik Özel İhtisas Komisyonu Raporu, DPT,

(http://www.dpt.gov.tr)

 Türkiye İstatistik Kurumu (TÜİK)

 USGS-MCS,2016

