

INVET MINING DIGGING FOR VICTORY

www.inmetmining.com

DIGGING FOR VICTORY

Turkish mine Çayeli Bakir is the only mine in the north-eastern province of Rize. Jane McCallion talks to managing director Iain Anderson about the mine's recent multi-million dollar capital investment programme and its close relationship with the local community

INMET MINING: ÇAYELI BAKIR

ayeli Bakir is an underground copper and zinc mine located in the north-east of Turkey, close to the Black Sea coast. The facility, a wholly owned subsidiary of Canada's Inmet Mining, became operational in 1994 and is expected to run until at least 2017.

The mine is located in a unique environment, with the local community living very close to the facility—in fact, almost on the edge of the mine site, says managing director Iain Anderson. While the company is well known in the local area, the mine itself has a fairly small footprint and, says Anderson, most people driving past would not even realise they were close to a working mine.

Çayeli Bakir is a major employer in the area, with 85 per cent of its 490 employees employed from within the province of Rize. However, despite having a ready local workforce, things have not all been plain sailing. "We don't have a strong mining culture in this area—we're the only mine in this province," explains Anderson. "So to support our local community employment support programmes, we've obviously had to provide a lot of training for our employees so that we can maintain our standards, particularly on safety and the environment."

In addition to its undertaking to employ local people, the company's commitment to the community is evidenced through its active programme to promote local procurement. "We've had a number of success stories, such as

 STAINLESS STEEL, CPVC, HDPE PIPES AND FITTINGS ACCORDING TO ANY STANDARDS AND IN ANY SIZE.

- GEOMEMBRANE, HDPE AND PVC DRAINAGE PIPES.
- UNDERGROUND AND STORM-WATER **COLLECTION SYSTEMS BY STORMTECH®.**
- ASSORTMENTS OF VALVES ACCORDING TO ANY STANDARDS, WHICH ARE IDEAL FOR EVERY TYPE OF FLUIDS.
- EXPLOSIVES, EXPLOSION PRODUCTS AND EQUIPMENT.
- FIRE-EXTINGUISHING SYSTEMS AND EQUIPMENT.
- OCCUPATIONAL SAFETY AND LOAD-LIFTING EQUIPMENTS.
- INSULATION PRODUCTS.
- GRANITE, CONCRETE, ASPHALT AND MARBLE CUTTERS AND EQUIPMENT.
- STAINLESS MODULAR WATER STORAGES.
- ALL TYPES OF HOSES AND THEIR FIXING ELEMENTS.

SOLUTIONS FOR PROFESSIONALS

WWW.KESICI.COM

Proportion of mine's employees who are from Rize

a local trucking co-operative that hauls our concentrate from the mine site to our port facility in Rize," says Anderson. "That local co-operative meets our safety requirements and it's been a real education and learning process for them. They have upgraded their skills and services to provide us with what we need and this has both added value to us as a company and created opportunities for them."

Çayeli Bakir has approximately 13 major customers located across

KESICI

Our company has been operating in Istanbul / Turkey since 1995. Currently we serve as the authorized dealer and distributor of many leading firms, both in Turkey and abroad. We, as Kesici Company, are perpetually making efforts to increase the assortment of machinery and equipment especially intended for use in the surface and underground mining industries.

Focusing on high-quality and customized items, we have become a solution partner of many corporations to date. We have been successfully providing outstanding services

INMET MINING: ÇAYELI BAKIR

Aerial view of the mine

KESİCİ

for many years in installation, assembly and project design works, with our well-trained and gualified personnel. Being able to meet the demands of our customers for high-quality items in a timely fashion by supplying from our existing stocks or providing bespoke ordering from our foreign dealers, and being able to offer the best before and after sales services, we can solve every problem and meet every demand in the most economical way.

www.kesici.com

Normet International Ltd Rothusstrasse 21 CH-6331 Hünenberg · Switzerland T +41 (0)41 768 52 00 · F +41 (0)41 768 52 11 www.normet.fl

normel

Ankara Servis Ivedik Organize Sanayi Bölgesi 1439. Sokak 6 06370 Ankara · TÜRKIYE T +90 312 394 62 64 · F +90 312 394 62 67

T +90 312 443 00 70 · F +90 312 443 00 69

Merkez Ofis

Koza Sokak 59 GOP

06700 Ankara · TÜRKIYE

Istanbul Ofis Hekimata Caddesi 53 Emirgan Sarıyer 34467 Istanbul - TÜRKIYE T +90 212 323 56 90 - F +90 212 323 68 57

Istanbul Servis ISTOÇ 2.Ada 122 Ikitelli 34552 Istanbul · TÜRKIYE T +90 212 659 76 20 · F +90 212 659 76 30

Exceeding the expectations

Envision everything that made the original so good, and then do it even better with advanced technology. Sandvik's new loader line includes a host of reliability and durability updates to remove ore from the mine productively, safely and profitably. Our customers will enjoy even greater serviceability and operator comfort features.

Improvements include electric control system to help onboard diagnostics and troubleshooting for reduced downtime. The redesigned operator cabin has easier access and improved visibility for the operator's comfort and safety. Unified design throughout the LHD line makes training, operating and maintenance easier.

The Sandvik LHDs are a powerhouse line with cutting-edge technology and top performance – made to exceed your expectations.

www.mining.sandvik.com info.mining@sandvik.com

Europe and in China. "We manufacture and sell two types of ore concentrates: copper concentrate and zinc concentrate," says Anderson. "We also have an integrated approach to production. Many mines have set up their own mineto-mill teams; we're trying to take that one step further with 'mine-to-mill-tomarket'. There are always

competing objectives between mine, mill and marketing; so by bringing all of those disciplines together and developing an integrated approach, we're trying to find that optimum point," he explains. "And this is one of our continuous improvement strategies."

Continuous improvement has become something of a watchword at the mine, with a number of programmes implemented to ensure optimum efficiency. "We use a mixture of 5S, lean and six sigma

techniques," reveals Anderson. "We have a number of green belt six sigma project leaders in the company and two black belt six sigma trainers—and this approach has led to a number of improvements across the site. However, we have picked a lot of the low-hanging fruit, so it's becoming increasingly difficult to identify high

NORMET

Normet is one of the key suppliers for Inmet Mining Corporation. It provides advanced solutions to Inmet's underground mining operations at Cayeli, Turkey and Pyhäsalmi, Finland. In Turkey, together with Penamaden, Normet offers mining machines and construction chemicals for different underground processes such as mine support by mobile robotized concrete spraying, mechanized explosive charging and underground logistics with utility vehicles. In addition, Normet provides a comprehensive range of life time care services. www.normet.fi

SANDVIK MINING

Sandvik Mining is a leading tool, technical solutions ar The offering covers rock d loading and hauling and m Every product is preceded application expertise and a on-site service, training an Cayeli Bakir (Inmet Mining) Turkey. Our underground rig mine site and we also suppl www.mining.sandvik.com

INMET MINING: ÇAYELI BAKIR

Management team

Sandvik Mining is a leading global supplier for equipment and tool, technical solutions and service for the mining industry. The offering covers rock drilling, rock cutting, rock crushing, loading and hauling and materials handling.

Every product is preceded by extensive R&D and backed with application expertise and a worldwide service network offering on-site service, training and round-the-clock support.

Cayeli Bakir (Inmet Mining) is one of our key customers in Turkey. Our underground rigs and LHDs are in operation at their mine site and we also supply rock tools to the existing fleet. www.mining.sandvik.com

TOTAL INDUSTRIAL LUBRICATION SOLUTIONS

value opportunities that deliver a really good return," he admits. "For that reason, we'll soon be engaged in a new continuous improvement project, which will be carried out by a consultant. The aim of that project is to identify the value drivers of our business and identify opportunities that might be hidden from us."

In 2011, the company spent C\$15 million on

improving efficiencies and conditions underground. The investment was directed into new equipment for production, new equipment for safety and environmental compliance, and new mine management software.

Investment in production has largely been made into sustaining operations. "We're running an underground mine and conditions there are pretty tough on equipment, so occasionally that equipment needs to be replaced. That means we're

continually upgrading and replacing items such as mobile equipment that we use underground for production purposes," says Anderson.

One factor that has driven investment in environmental and safety aspects has been the age of the mine. "Çayeli Bakir

ΤΟΤΑΙ

WEIR MINERALS

www.weirminerals.com

TOTAL OIL TURKEY

Total is a leading multinational energy company with 96,387 employees and operations in more than 130 countries. Together with its subsidiaries and affiliates. Total is the fifth largest publicly-traded integrated international oil and gas company in the world. Today, Total Oil Turkey is proud to do business with Inmet Mining Corporation and to contribute to its success story as the exclusive lubricants supplier for Çayeli Copper mines for over IO years. www.total.com.tr

total.com.tr

INMET MINING: ÇAYELI BAKIR

Weir Minerals delivers value engineering and innovation to our customers, extending the lifespan and enhancing the performance of critical processes in many of the world's most challenging environments. Our global network of technology centres, applications specialists and service centres ensures that we can provide equipment that gives our customers the lowest cost of ownership.

Weir Minerals has worked with Cayeli Bakir for a number of years. By moving to a direct sales and service presence in Turkey, Weir Minerals recognises the significance of Turkey as an emerging territory and looks forward to cementing a strong relationship with Cayeli Bakir over the years to come.

Operating machinery

Your weekly digest of business news and views

www.bus-ex.com

has been in operation for a number of years and over that time, environmental restrictions on mines have increased," says Anderson. "So we have acted to bring the mine into compliance with new standards and new best practices and are committed to doing that. Similarly with safety, what was acceptable before is no longer acceptable now." With safety in mind, the company has invested in a number of new refuge stations in the mine, which are selfcontained and designed to support life for approximately 36 hours. Each refuge has its own oxygen supply and has a scrubber system to remove carbon monoxide and carbon dioxide.

"WE MANUFACTURE AND SELL TWO TYPES OF ORE CONCENTRATES: COPPER CONCENTRATE AND ZINC CONCENTRATE"

The use of PITRAM mine management says Anderson. "In an underground software, and the implementation of mine control, has also been very important for Cayeli Bakir in terms of by distance. By setting up a mine improving efficiencies and smoothing the running of operations underground. senior supervisors the ability to see "Mine control is like air traffic control the whole mine, to see the big picture, tower, but in an underground mine,"

INMET MINING: ÇAYELI BAKIR

Mine control room

environment, you can't always see the activity simply because it's separated control room, we've given one of our and the ability to co-ordinate our manpower and equipment according to our short-term schedules.

"PITRAM has been the backbone of our mine control philosophy and has led to an improvement in efficiency and allowed us to co-ordinate our resources more effectively," he continues. "That means that when manpower and equipment arrive at a

certain location in the mine, we know that location has been prepared beforehand. Previously, it was being managed by a supervisor in the underground who was trying to juggle the activities in his head and when you imagine that we've got around about 40 people working on any given shift, and about 70 pieces of mobile

"WE BELIEVE THAT THE TECHNIQUES WE'VE DEVELOPED HERE WORK WELL AND WE WILL CONTINUE TO REFINE THEM"

Employee at work

equipment, it becomes pretty difficult areas the ground is not very competent logistically. So certainly, we believe that the implementation of mine control and PITRAM has led to significant and measurable improvement in completion of our activities week-on-week."

One of the major ongoing challenges facing Cayeli Bakir is the nature of the deposit and the geology of the area. "Çayeli Bakir has been a very successful mine, but it is a challenging mine too," Anderson comments. "In a number of

INMET MINING: ÇAYELI BAKIR

The mine is located in Rize province

and we've had to implement a very rigorous ground support regime using rock bolts, cable bolts, mesh and shotcrete to keep areas accessible and protect the safety of people working inside. It has been a major challenge and one that I'm not going to say we've overcome-but in the second half of last year we were continually mining in excess of 100,000 tonnes of ore consistently month-on-month, and one of the reasons for that is the

INMET MINING: ÇAYELI BAKIR

C\$15 MILLION Investment made into improving

efficiencies and conditions underground, 2011

ground support regime that we're using and additional resources that have been allocated. We've got on top of a number of areas, but it will still remain challenging for the life of the mine. However, we believe that the techniques we've developed here work well and we will continue to refine them."

While the mine is only projected to continue working until 2017, Anderson is hopeful that further exploration success may mean it can continue for longer. "Mine reserves are essentially defined by whether or not they are economically viable; and that really depends a lot on our cost structure and metal prices. So certainly I think that in that five-year timeframe [until 2017] we have to be realistic; and in the event that we don't have exploration success or copper prices don't go through the roof, we will be prepared to address both the environmental and social aspects of closure." **B**

INMET MINING CORPORATION 330 Bay Street, Suite 1000 Toronto, Ontario Canada M5H 2S8

T +1.416.361.6400 www.inmetmining.com

Produced by: A CHIEVING BUSINESS EXCELLENCE ONLINE BEBUSINESSEXCELLENCE ONLINE

www.bus-ex.com