

DISCOVER TURKEY
fact file

welcomes you

A Air Travel *see Flights*

- Antiquities

Antiquities

Please note that it is strictly forbidden to export antiquities or antiques from Turkey and there are severe penalties for those who attempt to do so. In order to export such items legally it is necessary to obtain a certificate from a directorate of a museum.

For further information visit: www.kultur-turizm.gov.tr

B Buses *see Public Transport* • Buying Property *see Property***C** Children • Currency • Customs Regulations**Children**

Family is very important to Turkish people, and you will find that children are welcomed everywhere, which makes for a very relaxing and enjoyable holiday. It is perfectly normal for even very young children to eat out in the evening with their parents. Many restaurants do provide high chairs, and those that don't seem to be very good at improvising. Formula milk and nappies are easily available, although if you want a specific brand, then it is probably best to take it with you. It is not always easy to find baby food in jars, but restaurants and hotels are very accommodating and will usually be pleased to puree food for you. Again, if your child is used to a specific brand it may be better to take it with you. UHT milk is widely available in small cartons, with a straw, which is useful for toddlers and older children. Most hotels will provide cots if these are requested in advance. These can vary quite widely in standard, however, so it is a good idea to check in advance what type of cot is being provided and whether or not it is suitable for your child – some have lower sides than those common in the UK, for example, so are fine for a baby but not suitable for a more mobile toddler. Children's car seats are still seen as a luxury item in Turkey but most tour operators and car hire companies will be able to provide them for you on request. You should not, however, assume that this will automatically be the case. Many of the larger hotels have children's clubs

and are able to arrange babysitting services. There are also some tour operators who provide these services.

In general, Turks and Turkey have a welcoming, relaxed approach to children and will go out of their way to be accommodating and helpful. As long as you are flexible you should have no problems.

Currency

In 2005, the New Turkish Lira (YTL) was introduced. Six zeros were deleted from the existing Turkish Lira, which had become impractical to use – prior to this there had been approximately 2,500,000 TL to £1. From 2006 only the new currency will be in circulation and it will revert to be known only as TL (Turkish Lira). There are 100 Kuruş (Kr) to the Turkish Lira.

Turkish Lira is available in the following denominations:

Banknotes: 1, 5, 10, 20, 50 & 100 TL

Coins: 1, 5, 10, 25 & 50 Kuruş and 1 TL

You can obtain currency before travelling to Turkey or on arrival. Exchange rates are usually slightly better in Turkey and all international airports have exchange facilities. Usually, cash can be exchanged without charging commission in exchange offices, banks or hotels. Please note that Scottish notes are not accepted in Turkey. Travellers' cheques can be exchanged in banks only. Cash point machines (ATM) are available in most areas, which accept major UK credit and debit cards and give instructions in English. It may be a good idea to inform your bank in advance that you are travelling to Turkey as some will automatically put a stop on cards after the first usage in an attempt to combat fraud. Exchange rates are published daily in Turkish newspapers. If you are planning to exchange currency back from TL before leaving the country, or are making a major purchase, which may need to be declared to customs, you will need to keep your transaction receipts in order to show that the currency has been legally exchanged.

Customs Regulations

Please note that the following information is intended to cover items usually carried by tourists visiting Turkey. If you are planning a longer stay or are carrying anything unusual into or out of the country, it is best to check the regulations in more detail.

On Entry:

It is permitted to bring the following items into Turkey as duty free goods:

Wines, Tobacco & Other Luxury Items

The following allowances apply to the import of both domestic and foreign goods:

- 200 cigarettes (1 Box) and 50 cigars.
Plus: 200 gms tobacco and 200 cigarette papers or 200 gms pipe tobacco or 200 gms chewing tobacco or 200 gms tobacco for nargile or 50 gms snuff,
- In addition to the above allowances, it is also possible to purchase 200 cigarettes, 100 cigars and 500 gm pipe tobacco in the Turkish Duty Free Shops when entering the country.

The following may also be imported: 1.5 kg coffee; 1.5 kg instant coffee; 500 gms tea; 1 kg. chocolate; 1 kg. confectionery; 1 (100 cl) or 2 (75cl or 70 cl) bottles of wine and/or spirits; cologne, lavender water, perfume, essence, lotion (120 mls maximum of each).

Valuables

In order to avoid any problems when leaving the country it is recommended that you register valuable items with the customs office on entry to Turkey. All personal belongings and articles made of precious stones or metals (with no commercial purposes) worth under USD\$15,000 may be brought into and taken out of the country. Jewellery worth more than this amount may only be taken out of the country providing it has been registered on entry or that you can prove that it was purchased in Turkey with legally exchanged currency.

Electronic Equipment

One black-and-white television; one colour TV (up to 55cm screen); one pocket colour TV up to 16cm screen; one black-and-white television-radio-tape (combination); one video recording camera and 5 video tape cassettes (blank); camera with eight mm (with ten blank films); one slide machine; pocket PC (Up to 128MB Ram); compact disc player; one portable radio and radio-tape (the properties of the radio-tape will be determined by the undersecretary.); one walkman or small tape-recorder; Game Boys without cassettes and cartridge; record, cassette or compact disc maximum of 5 for each; GSM-Pocket phone (With SIM cards),

Sports Equipment

Two partitioned camping tent; one diving suit for underwater diving sports (The quality and efficiency of the suit to be determined by the undersecretary.); glider (a pair); one boat; one surfboard with sailing equipment for water sports; flippers (one pair); other personal belongings one apiece (except for sea motorcycle and sledge); chess set; Draughts set; five packs of playing cards,

Medical Items

Beds belonging to the ill passenger; motorised and non-motorised wheelchair; drugs for personal treatment; gas mask and similar protective clothing (maximum 2 pieces).

Other Items

One portable typewriter; one camera (plus maximum 5 films); one pram for each child passenger; one bicycle for each child passenger; toys for child passengers (maximum 10); pocket calculator with battery; one iron (with or without steam diffusion); 1 x 1.5 metre seccade (prayer rug) made from wool, cotton or synthetic fabric); one pair binoculars (except night binoculars); one table clock; one gas stove,

On Exit:

For valuable gifts and souvenirs, such as a carpet, proof of purchase is necessary, together with receipts showing that any currency used in its purchase has been legally exchanged.

Please note that it is strictly forbidden to export antiques from Turkey. Minerals can only be exported with a special document.

Currency

There is no limit to the amount of foreign and Turkish currency to be brought into Turkey. Up to US\$5000 worth of Turkish or foreign currency can be taken out of the country, providing that it can be shown that the currency has been obtained from authorised banks. Larger amount of foreign or Turkish currency must be transferred abroad through banks. Cash brought into the country to be exchanged for export out of Turkey must be declared on entry.

For further information visit: www.turkish-consulate.org.uk or www.gumruk.gov.tr

D Disabled travellers

- Dolmus *see Public Transport*
- Driving
- Drugs
- Duty Free *see Customs Regulations*

Disabled Travellers

If you have any queries relating to any special needs for your holiday, it is best to check direct with us and/ or your tour operator before booking your holiday. The resorts which are located in relatively flat areas, and are, therefore, better suited to wheelchair users are: Marmaris, İçmeler, Dalyan, Fethiye/ Çalış Beach, Side. Anyone who has difficulty in walking should certainly avoid resorts on steep hills such as Kalkan and Turunç. Obviously, hotel locations vary so do check before booking. Some of the newer and larger hotels have rooms specifically designed for wheelchair users, however, even where hotels do not have specific facilities they will usually try their best to be helpful by, for example, allocating a ground floor room. Many Turkish resorts and cities are not planned for wheelchair access, which can make life difficult, however, you will find that Turks always try their best to be helpful and will gladly improvise to find a solution. If you would like details of how to hire a wheelchair whilst on holiday in Turkey please contact our office.

Driving

You can drive in Turkey with a full British or Irish driving licence. You should have a copy of this, together with your passport and insurance documents with you in the car at all times, as you will need it if you are involved in an accident. All of the major international car rental companies, as well as a number of local ones, have offices at airports and all major centres. Driving in Turkey is on the right, as in continental Europe. Turkish road signs conform to the International Protocol on Road Signs and archaeological and historic sites are indicated by yellow signs. Turkey has a good network of well-maintained roads. There is a 50 km per hour speed limit within urban centres and 90 km outside urban centres. Petrol stations are fairly easy to find and on main highways, they are often open 24hrs and have restaurants and other facilities attached. Unleaded (*kurşunsuz*) petrol is

easily available. Garages for repairs are often concentrated on certain streets within a town or can be found on highways.

If you are planning on driving to Turkey, as well as your passport, you will need to take your international driving licence, car registration documents and international green card (insurance card) with the TR sign clearly visible (NB: This can be purchased on arrival at the border). You can bring your own car into the country for up to six months. If you wish to keep your car in Turkey for more than six months, you are liable to pay import tax. For further details on this contact:

Office of the Financial Counsellor Address: Turkish Embassy, 43 Belgrave Square, London, SW1X 8PA

Tel: 020 7245 6318 Fax: 020 2072 1020

The journey from the UK to Turkey is approx. 3,000kms and there are two established routes:

Northern Route: Belgium, Germany, Austria, Hungary, Romania, Bulgaria, Turkey

Southern Route: Belgium, Germany, Austria, Italy, with ferry to Turkey

See the section on Ferry Services for further details.

For assistance in planning routes through Turkey and Europe visit www.viamichelin.com

Drugs

Please note that bringing into or out of the country, together with consumption of, marijuana and other narcotics is strictly forbidden and is subject to heavy punishment. If you have prescribed medication, which you need to take on holiday with you, you will need a doctor's note and/ or a copy of your prescription which can be sent to our office for translation. Please call our office for further details.

E Electricity • Embassies & Consulates • Emergencies
see Telephone Calls, Police, Medical Treatment • Exports
see Customs Regulations

Electricity

Electricity throughout Turkey is 220 volts AC. A two pin round pin plug is used so an adaptor will be necessary for anyone wishing to use appliances from the UK or Ireland.

Embassies & Consulates

In addition to our office, the Turkish Government also has the following missions and representative offices in the UK:

Consulate General for the Republic of Turkey:

**Rutland Lodge, Rutland Gardens,
Knightsbridge, London SW7 1BW**

Tel: 020 7591 6900

Visa Information Line: 09068 347 348

Fax: 020 7591 6911

E-mail: turkishconsulate@btconnect.com

Turkish Embassy:

43 Belgrave Square, London SW1X 8PA

Tel: 020 7393 0202

Fax: 020 7393 0066

Office of the Labour Attachee:

**Rutland Lodge, Rutland Gardens,
Knightsbridge, London SW7 1BW**

Tel: 020 7581 5988

Fax: 020 7591 6911

E-mail: turkcalis@yahoo.co.uk

Office of Commercial Counsellor:

43 Belgrave Square, London SW1X 8PA

Tel: 020 7235 49 91

Fax: 020 7235 22 07

E-mail: dtlon@turkishtrade.org.uk

Web Site: www.turkishtrade.org.uk

Office of Education Counsellor:

256 Edgware Road, Tigris

House, London W2 1DS

Tel: 020 7724 1511

Fax: 020 7724 9989

E-mail: atese@egitim.demon.co.uk

sekreter@egitim.demon.co.uk

The Turkish Government also has an Embassy in Ireland:

Turkish Embassy, Dublin:

11 Clyde Road. Ballsbridge. Dublin 4

Tel: 01 668 5240 /01 660 1623

Fax: 01 668 5014

Email: turkembassy@eircom.net

The British Government has the following missions and representative offices in Turkey:

British Embassy, Ankara

Sehit Ersan Cad No 46/A

Cankaya Ankara

E-mail: mailto:britembank@fco.gov.uk

British Consulate-general, Istanbul

Mesrutiyet Cad 34, Tepebasi

Beyoglu - 80072, Istanbul

E-mail: comsec@superonline.com

British Consulate, Izmir 1442

Sokak No 49, PK 300 Izmir

E-mail: mailto:Allstaff@IZMIR.mail.fco.gov.uk

British Consulate, Antalya

British Vice Consulate Antalya

British Vice Consul Mrs Jane Baz

Tel: Home: 0(242)8246703

Fax: 0(242)8246888

E-mail: mailto:comsec@superonline.com

British Consulate, Bodrum

Kibris Sehitleri Caddesi Konacik

Mevkii No 401/B Bodrum

E-mail: honconbod@superonline.com

British Consulate, Bursa

Ressam Pefik Bursali Caddesi No

40 Zemin Kat 16010 Bursa

British Consulate, Mersin

Cakmak Caddesi, 124 Sokak Mahmut

Tece Is Merkezi A Blok, Kat 4/4, Mersin

British Consulate, Marmaris

c/o Yesil Marmaris Turizm ve Yat

Isletmeciligi A.S. Barbaros Caddesi 11,

Marina (P.O. Box 8) 48700 - Marmaris

E-mail: brithonmar@superonline.com

For further information visit:

www.britishembassy.org.tr

The Irish Government has the following missions and representative offices in Turkey:

Irish Embassy, Ankara:

Ugur Mumcu Caddesi no. 88

MNG Binasi, B Bloc, Kat 3,

Gaziosmanpasa, Ankara 06700

Tel: 00 90 312 446 6172

Fax: 00 90 312 446 8061

Email: ireland@superonline.com

Honorary Consul: Acisu Sokak
no.5 D4 Maçka, Istanbul.

Tel: 00 90 212 259 6979

Fax: 00 90 212 259 9815

For further information visit

www.foreignaffairs.gov.ie

F Ferry Services
 • Festivals • Filming
 in Turkey • Flights

Ferry Services

Local ferry services operate from İstanbul across the sea of Marmara. For details visit ido.com.tr

Ferry services also operate between Turkey and the Turkish Republic of Northern Cyprus: Taşucu – Girne (Kyrenia); Alanya – Girne; Mersin – Gazimağosa (Famagusta). Timetables and further contact details are available from www.fergun.net

There are also a number of ferry and hydrofoil services which operate between Turkey and the Greek Islands including: Ayvalık – Lesbos; Çeşme – Chios; Kuşadası – Samos; Bodrum – Kos; Marmaris – Rhodes and Datça – Symi. The following websites will give you details of services, with timetables, prices and reservation details: www.ankertravel.net or www.tour-turkey.com/greece-and-turkey-ferries.htm

There are also ferry services which operate between Ancona and Brindisi to Çeşme. For schedules, prices and reservations visit www.marmaralines.com or www.alternativeturkey.com

For further details of any of these services please contact our office.

Festivals

Camel Wrestling Festival, Selçuk, January

International Film Festival, Istanbul, April

International Children's Day, Ankara, April

International Yacht Festival,
Marmaris, May

International Tea Festival, Rize, June

International Istanbul Festival, Istanbul, July

Kırkpınar Oil Wrestling Festival, Edirne, June/July

International Aspendos Opera and Ballet Festival, Antalya, June/July

Mengen Chefs' Festival, Bolu, September

Mevlana Commemoration Ceremony, Konya, Mid-December

Filming in Turkey

If you are planning to film in Turkey for commercial or broadcast purposes, you will need to obtain the relevant permission in advance. The process usually takes a minimum of two weeks. In the first instance you should apply to our office either by telephone on 020 7355 4207, selecting the PR option from the menu, or by email to press@gototurkey.co.uk. We will then supply you with the relevant application forms. In order to submit these forms you will need details of where and when you plan to film, as well as full details of the crew, including copies of their passports. We have to apply for two types of filming permit on your behalf. The first is issued by the General Directorate for Copyrights and Cinema of the Ministry of Culture and Tourism and usually covers filming in public areas such as streets, bazaars, beaches etc.; the second which is for filming in historic sites and at museums is issued by the local directorates of the Ministry of Culture and Tourism, where filming will take place. There are some specific places which fall outside the remit of these bodies and for which we need to apply direct to a different body, such as the Grand Bazaar in Istanbul, local ferries, national parks etc. We will advise you of this when you submit your itinerary. For private establishments such as restaurants, bars, hotels etc you should apply directly to the owner.

After you have received filming permission from the relevant authorities, you need to apply to the Turkish Consulate General in London to obtain filming visas. This is a special type of visa and cannot be obtained on arrival.

Members of the Press do not need filming permission or filming visas to follow news stories in Turkey. They need to inform

the Press Office of the Turkish Embassy which will inform the Press Office at the Prime Minister's Office, prior to going to Turkey.

If you would like general advice on filming in Turkey or suggestions for itineraries as well as practical assistance, please contact our press office by calling 020 7355 4207 and choosing the PR option or email press@gototurkey.co.uk

Flights

There are currently international flights from major UK airports direct to Istanbul, İzmir, Bodrum, Dalaman and Antalya. Direct scheduled services are available to some destinations throughout the year operated from the UK by Turkish Airlines, British Airways and Cyprus Turkish Airlines. In addition to these services, a large number of charter flights operates to Turkey, mostly during the main season of May – October. At other times, resorts can be reached by flying to Istanbul and taking an internal flight. You can reach most major Turkish cities using the domestic flight services of Turkish Airlines.

For further details of flights operating from the UK and Ireland visit www.gototurkey.co.uk. For details of Turkish Airlines flight services visit www.turkishairlines.com

G Getting Around and Getting to Turkey
see Driving, Ferry services, Flights, Public Transport, Taxis • Getting Married see Marriage

I Imports see Customs Regulations

H Health see Medical Treatment

J Journalists

Journalists

We are always pleased to offer assistance to journalists planning to visit Turkey. If you require information or practical assistance please contact our press office by calling

020 7355 4207 and choosing the PR option or email press@gototurkey.co.uk

L Language • Living & Working

Language

The official language is Turkish. English and German are widely spoken in major cities and tourist resorts, and you will find that most Turks welcome the opportunity to practise their language skills and will go out of their way to be helpful. Foreign visitors who attempt to speak even a few words of Turkish, however, will definitely be rewarded with even warmer smiles. It is not an easy language to learn, however, it does have one huge advantage in that it is completely phonetic. Unlike English, each letter of the alphabet has only one sound and is always pronounced in exactly the same way, apart from in combination with 'y' or 'ğ'. Even foreign words used in Turkish are adapted into Turkish phonetic spellings, which can offer some clues towards pronunciation – try saying the following out loud: *ketçap, taksi, futbol, ofsayt*. Turkish is based on the Roman alphabet and most letters are pronounced as in English. There is no 'q', 'w' or 'x' in Turkish and there are some additional characters. The accent usually falls on the first syllable in the word. The following should give you a rough guide to pronunciation:

- a** a cross between a long and short 'a' somewhere between the 'a' in 'man' and the 'a' sound in 'are'
 - c** pronounced as our 'j' as in 'jam'
 - ç** pronounced 'ch' as in 'church'
 - e** a short sound as in 'egg'
 - g** is a hard 'g' as in 'go'
 - ğ** this character is silent but elongates the vowel to either side of it
 - ı** pronounced like the 'er' in 'number'
 - i** a short sound as in 'ink'
 - o** pronounced as in 'off'
 - ö** pronounced as in the 'or' sound (with a silent 'r') in 'word'
 - s** is a hissing sound as in 'seven'
 - ş** pronounced 'sh' as in 'shut'
 - u** pronounced as in the 'oo' in 'cool'
 - ü** pronounced as in the 'u' sound in 'fuse'
- 'y' is generally used to separate vowels and creates some slightly different sounds in combination as follows:
- 'ay' pronounced 'eye';
 - 'ey' pronounced as in 'they';
 - 'iy' pronounced 'ee'

One of the difficult things about Turkish is that even the everyday words are quite complicated so we have tried to choose the easiest alternatives in the list below. The pronunciations we have shown are not exact, but we have tried to find the nearest approximation to the Turkish sounds, which are easy for English-speakers to pronounce whilst still enabling you to be understood. If you look at the pronunciation guide for individual letters above, that will give you some extra tips.

Some useful words and phrases:

Hello Merhaba (mare-hah-bah)

Good Morning Günaydın (goo-n-eye-din) (said on meeting)

Good Day İyi günler (ee-yee goo-n-ler) (said on meeting or parting)

Good evening İyi akşamlar (ee-yee ak-sham-lar) (said on meeting or parting)

Good night İyi geceler (ee-yee gedje-e-ler) (said on meeting or parting)

Please Lütfen (lute-fen)

Thanks Teşekkürler (tesh-e-kür-ler)

Yes Evet (e-vet)

No Hayır (higher)

I want İstiyorum (ist-ee-your-um)

When? Ne zaman? (nay za-man)

Today Bugün (boo-goön)

Tomorrow Yarın (yah-run)

Where? Nerede (ne're-de)

My name is İsmim
..... (is-mim)

England İngiltere (in-gill-terre-e)

Ireland İrlanda (ear-landa)

Scotland İskoçya (i-scotch-ya)

Wales Galler (gal-ler)

Water su (sue)

Milk süt (suit)

Beer bira (beer-a)

Wine şarap (shar-ap)

Tea çay (ch-eye)

Coffee kahve (car-vay)

Food yemek (ye-meck)

Be careful! Dikkat!

Numbers

1 bir (beer)

2 iki (icky)

3 üç (ooch)

4 dört (dirt)

5 beş (besh)

6 altı (al-ter)

7 yedi (yea-dee)

8 sekiz (seck-is)

9 dokuz (dock-uz)

10 on (on)

Days of the Week

Monday Pazartesi

Tuesday Salı

Wednesday Çarşamba

Thursday Perşembe

Friday Cuma

Saturday Cumartesi

Sunday Pazar

Improving your Turkish

There are a number of phrase books and language guides, some with audio cassettes or CD's, which are widely available. There are also evening classes as well as school and university courses available in London and other major cities in the UK and Ireland. Alternatively TÖMER, the Turkish & Foreign Language Research & Application Center, which is part of the University of Ankara runs courses for foreigners wishing to learn Turkish throughout Turkey and has recently launched an online learning centre. For further information visit: www.tomer.ankara.edu.tr or www.turkishcenter.com

Living and/ or working In Turkey

If you wish to stay in Turkey longer than the three month period allowed to tourists or to set up a business with or without a Turkish partner, you will need a residence visa. You will need to apply to the Turkish Consulate in London for your visa and it is advised that you submit all documents relevant to your application at least eight weeks before your intended date of departure. Your application will be referred to the relevant Turkish authorities for their approval.

After obtaining the visa, you are required to register with the local police within a month following your arrival in Turkey in order to obtain a residence permit. If you wish to extend your permit for a further period, you should apply to the same police headquarters before the permit expires. Household items may be taken into Turkey through a system called "temporary import" provided that the validity of the residence permit is at least one year. For details of the relevant regulations please contact the Office of the Finance and Customs Counsellor at the Turkish Embassy in London which can also provide information on the regulations concerning the temporary import of a car into Turkey.

Those who wish to apply for a work permit will need to supply various additional documents to the Turkish Consulate including proof of a job offer, normally in the form of a letter from the prospective employer,

For further details please contact:

The Consulate General for the Republic of Turkey in London

Rutland Lodge, Rutland Gardens, Knightsbridge, LONDON SW7 1BW

Tel: 020 7591 6900

Fax: 020 7591 6911

or visit: www.turkishconsulate.org.uk

For enquiries about work visas contact the Office of the Labour Attache at the Consulate General on 020 75916911 or 020 75916918

M Marriage • Medical Treatment • Medication
see Drugs • Museums

Marriage - Getting Married in Turkey

Marriage in Turkey is a civil ceremony with no religious content. It can be held anywhere, subject to the discretion of the local registrar. It is perfectly legal for two British or Irish citizens to get married in Turkey as long as they follow the applicable regulations. There are a number of tour operators and agencies who can make the necessary arrangements on your behalf. A list of these can be found on our website at www.gototurkey.co.uk If you want to arrange your wedding yourself, you will need to check with the Turkish Consulate for further details and advice as to the currently applicable legal requirements, as well as all relevant fees. (see contact details above). In addition to your passport, you will require a Certificate of No Impediment from your local Registrar of Marriages as well as a full Birth Certificate and, if previously married, a divorce or death certificate relating to previous spouse. You will also need to contact the relevant British or Irish consulate in Turkey (*See Embassies & Consulates*). For further information visit: <http://www.britishembassy.gov.uk>

Medical Treatment

You will need to pay for any medical treatment which you receive in Turkey. For this reason it is advisable to take out medical insurance before travelling. It is not difficult to find English-speaking doctors in all but the most remote areas. There are also foreign run hospitals in many of the larger towns and resorts. You can find a list of hospitals on the British Consulate in Turkey website: <http://www.britishembassy.gov.uk> There are pharmacies in most places with trained pharmacists who are able to offer advice on minor illnesses.

Many more medicines are available over the counter than is the case in the UK and Ireland.

Museums

Most museums and palaces are open every day of the week except Mondays. There are a few notable exceptions: Topkapı Palace is closed on Tuesdays instead of Mondays; Dolmabahçe Palace is closed Mondays and Thursdays and the Chora Church is closed on Wednesdays.

For further information on museums visit: www.kulturturizm.gov.tr

North Cyprus

North Cyprus or the Turkish Republic of Northern Cyprus (TRNC) has its own government and its own representative office in the UK.

For tourist information please contact:

**North Cyprus Tourism Centre,
29 Bedford Square, London, WC1**

Tel: 020 7631 1930

or visit: www.go-northcyprus.com

P Passports • Phone *see Telephone calls* • Phrase Book *see Language*
• Police • Post Office Services • Press Office *see Journalists* • Property
• Public Holidays
• Public Transport

Passports

Turks have compulsory ID cards, which they must carry with them at all times. Foreigners are also expected to carry such ID with them, which means that you should keep your passport with you at all times.

Police

There are two types of police in Turkey – civil police *polis* and military police *jandarma*. In many areas you will find that there is just one or the other, and that both fulfil the same function. In some places, there are also specialist tourist police. If you need to report a crime you should go to the nearest police station to where the

crime occurred. In tourist areas there will usually be someone available who speaks English or you can request a translator. You will usually be asked to submit and sign a statement. It is advisable to request a copy of any documents in case you need them at a later stage.

Post Office Services

Turkish post offices are easily recognizable by the yellow and black 'PTT' signs. Major post offices are open from 08.00-00.00 Monday to Saturday and from 09.00-19.00 on Sundays. Smaller offices are open from 8.30-12.30 and from 13.30 – 17.30 and may be closed at weekends.

As well as selling stamps and telephone tokens and cards, some post offices will exchange cash as well as international postal orders and travellers' cheques.

Poste restante letters should be addressed 'postrestant' to the central post office 'Merkez Postanesi' in the town where you wish to collect your post. You will need to produce an ID card or passport when collecting your post.

Property – Buying Property in Turkey

As stated in the constitution, foreigners are able to acquire real estate in Turkey as long as there is a mutual agreement with their country of nationality, as indicated in Real Estate Law, article 35. British and Irish citizens, therefore, do have the right to buy property in Turkey.

There are some restrictions to this, which include the fact that foreign citizens are not allowed to buy property which is within the limits of a village, but only that which is within the limits of a Municipality. It is also not permitted for foreign citizens to buy property which is within a Military or Restricted Security Zone.

For further information on buying property in Turkey please visit:
www.turkishconomy.org.uk/buyingproperty/property.html

The Authority which is responsible for overseeing the purchase of property by foreigners is:

General Directorate of Title Deeds and Cadastre.

Başbakanlık Tapu ve Kadastro Genel

Müdürlüğü Yabancı İşler Dairesi

Başkanlığı Dikmenyolu-ANKARA

Tel: (00 90 312) 417 12 60

Fax: (00 90 312) 4170360

Web Site: www.tapu.gov.tr

E-mail: webmaster@tapu.gov.tr

Public Holidays

There are two types of public holiday in Turkey: those which are decided by the government and which fall on the same day each year; and the religious festivals which change according to the lunar calendar and, therefore, fall on different dates each year.

On public holidays, banks and government offices are closed. In general, life in seaside resorts is not affected as these are the times when Turkish people also go on holiday. Shops and businesses away from tourist areas may close, however, so you should bear this in mind when travelling inland or to city areas.

Public Holidays

New Years Day, 1 January

National Sovereignty and Children's Day, 23 April

Atatürk Commemoration and Youth Sports Day, 19 May

Victory Day, 30 August

Republic Day, 28 (half day) 29 October

Religious Festivals

Şeker Bayramı (Eid)

This is the festival which falls at the end of Ramazan, a period of fasting. Traditionally, sweets are exchanged as gifts. During Ramazan, strict Muslims fast which means that nothing must pass their lips between sunrise and sunset - this means no drinking, eating or smoking. Many Turks are not strict Muslims, and in resort areas and large cities it would not be expected that foreigners would observe this practice, so restaurants and bars will still be open as usual. In more rural and conservative areas, you may find it more difficult to eat or drink in public during the day.

- 2006** 22-25 October (22nd is a half-day holiday for the public sector)
- 2007** 11-14 October (11th is a half-day holiday for the public sector)

Kurban Bayramı (Feast of Sacrifice)

Traditionally, a goat is sacrificed at this time and the meat distributed amongst friends, family and neighbours.

- 2006** 9-13 January (9th is a half-day holiday for the public sector)
30 Dec, 2006 - 3 Jan 2007
(30th is a half-day holiday for the public sector)
- 2007** 19-23 December (19th is a half-day holiday for the public sector)

Public Transport

The preferred means of transport in Turkey is by coach, and the air-conditioned intercity coach services are comfortable, fast and inexpensive. Each town has a bus station (*otogar*), where each bus company has its own office, where you can make reservations and buy tickets. Alternatively, you can buy tickets from local travel agencies. Unfortunately, there is only one major coach operator which currently has an online information and reservations service, see www.varan.com.tr/english Otherwise, it is currently extremely difficult to make advance reservations from the UK unless you speak Turkish.

Train services in Turkey are generally quite slow and the south west of the country is not covered by the rail network at all. There are good services, however, between Istanbul and Ankara and the overnight sleeper services are both comfortable and convenient. You can buy tickets and make reservations at local train stations or through travel agents based in Turkey. Unfortunately, it is currently extremely difficult to make advance reservations from the UK if you don't speak Turkish but for an idea of prices and timetables for the most popular services visit www.seat61.com/Turkey2 or see www.turkeytravelplanner.com

Within towns and between local villages, there are local bus services as well as the *dolmuş* services. These are shared taxis, usually a minibus, and sometimes a large car, which operate along set routes, picking up and setting down passengers as they go. There is a set fare depending on how far you are travelling and you pay this to the driver. They are an inexpensive way of getting around. The name, *dolmuş*, literally means 'stuffed' – from the fact

that they do not have a set timetable but wait until they are full before setting off.

R Residence *see Living & Working*

S Student & Youth Travel

Student & Youth Travel

All students and young people holding ISIC, IYC and IYHF cards or travelling through member organisations of BITS, FIYTO or ISTC may take advantage of the youth holiday opportunities available in Turkey. Either contact our office or local Tourism Information offices for details of hostels and camp sites. There are a number of agencies in Turkey specialising in youth travel. These include Gençtur Tourism & Travel Agency (www.genctur.com) and Seventur Tourism & Travel Agency (www.seventur.com.tr)

T Taxis • Telephone calls • Time Difference • Trains *see Public Transport* • Turkish *see Language* • Turkish Republic of Northern Cyprus *see North Cyprus*

Taxis

Taxis are easy to spot as they are all bright yellow in colour. All have a meter, and you should ensure that this is switched on at the beginning of your journey. There are two tariffs 'gündüz' for journeys which take place during the daytime and 'gece' for those which take place at night, which are charged at a higher rate. If you are travelling outside the city boundaries it is usual to agree a fixed rate in advance.

Telephone calls

To dial abroad from Turkey dial the international code 00 followed by the country code, 44 for the UK, 353 for Ireland, and then the number including the local area code, but removing the first 0. For example, a London number with an area code of 0207 would be dialled from Turkey as 00 44 207 followed by the number.

To dial Turkey from the UK dial the international code 00 followed by the country code,

90 and then the number including the local area code, but removing the first 0. For example, a Fethiye number with an area code of 0252 would be dialled from the UK or Ireland as 00 90 252 followed by the number.

There are public phone booths which accept cards or tokens (jetons) which can be bought from post offices (PTT) or local shops. You can call abroad from most hotels, but do bear in mind that this often works out to be quite expensive. It is wise to check rates before making a call. Providing your phone is enabled to work abroad, most mobiles will work in Turkey. Network coverage is extremely good and it is very rare to be in an area where your mobile does not work.

Useful Numbers

Emergency	112
International Operator	115
Directory Assistance	118
Reversed Charge Calls (Inter-city)	131
Police	155
Gendarme	156
Fire Department	110

Area Codes

Area codes are listed under the nearest city, which determines the region. Popular resorts come under the following areas:

Antalya: Alanya, Side, Kemer, Belek, Kaş/Kalkan

Muğla: Bodrum, Gümbet, Marmaris, İçmeler, Fethiye, Ölüdeniz

Aydın: Kuşadası, Altınkum (Didim)

City	Area code
Adana	322
Adiyaman	416
Afyon	272
Agri	472
Aksaray	382
Amasya	358
Ankara	312
Antalya	242
Ardahan	478
Artvin	466
Aydın	256
Balikesir	266
Bartın	378
Batman	488
Bayburt	458
Bilecik	228
Bingöl	426
Bitlis	434
Bolu	374

City	Area code
Burdur	248
Bursa	224
Çanakkale	286
Çankiri	376
Çorum	364
Denizli	258
Diyarbakır	412
Düzce	374
Edirne	284
Elazığ	424
Erzincan	446
Erzurum	442
Eskisehir	222
Gaziantep	342
Giresun	454
Gümüşhane	456
Hakkari	438
Hatay	326
Iğdir	476
Isparta	246
Icel	324
İstanbul (European Part)	212
İstanbul (Asian Part)	216
İzmir	232
Karabük	370
Karaman	338
Kars	474
Kastamonu	366
Kayseri	352
Kirikkale	318
Kirklareli	288
Kirsehir	386
Kilis	348
K.Maras	344
Kocaeli	262
Konya	332
Kütahya	274
Malatya	422
Manisa	236
Mardin	482
Mugla	252
Mus	436
Nevşehir	384
Niğde	388
Ordu	452
Osmaniye	328
Rize	464
Sakarya	264
Samsun	362
Siirt	484
Sinop	368
Sivas	346
Şanlı Urfa	414
Sirnak	486
Tekirdag	282
Tokat	356
Trabzon	462
Tunceli	428
Uşak	276
Van	432
Yalova	226
Yozgat	354

City	Area code
Zonguldak	372
Turkish Republic of N. Cyprus	392

Time Difference

Turkey is two hours ahead of the UK and Ireland.

V Visas

Visas

British and Irish passport-holders require a visa for Turkey, which is purchased at the point of entry. For tourist visas, there is no need to apply in advance or to fill in any forms. If you are flying to Turkey, you will buy your visa at the Turkish airport on arrival. You will see the visa desk, situated just before passport control. You must buy your visa, which will be stuck into your passport by the official, before you join the queue for passport control. The visa for UK passport holders currently costs £10 and must be paid for with a Sterling note. The visa for Irish passport holders currently costs €10 and must be paid for with a Euro note. Visas are multiple entry and are valid for three months. Each passport-holder must purchase a visa including infants. Tourist visas do not give you the right to take up paid or unpaid employment or to reside, or to study (including student exchange program) or to establish yourself in business in Turkey

British National Overseas passport holders and those of other nationalities should contact the visa section of the Turkish Consulate to check visa requirements. Details can be found online at www.turkishconsulate.org.uk or by calling 09068 347 348

W Water • Weather

- Weddings *see Marriage • Working see Living & Working*

Water

Although tap water is chlorinated and, therefore, safe to drink, it is recommended that you stick to bottled water, which is readily and cheaply available.

Weather

For general information on the climate and up-to-date weather forecasts visit www.meteor.gov.tr

Average daily maximum temperatures shown below:

Y Youth Travel *see*

Student & Youth Travel

A

Agriculture 4
Akdamar Island 87. *See also Lake Van*
Akyaka 52, 53
Alanya 62, 63, 64, 90, 94
Alexander the Great (İskender) 8, 22, 32, 72, 73
Alphabet 16, 18, 20, 91
Altinkum 72, 94
Amasra 84
Anadolu Hisarı. *See Istanbul*
Anadolu Kavağı 78. *See Istanbul*
Ancient Cities
Ani 87
Aspendos 24, 38, 64, 91
Attaleia 37, 44, 63
Caunos 74, 75
Ephesus 9, 32, 44, 55, 70, 71, 72
Halicarnassus 8, 32, 54
Harran 86, 87
Hattuşuş 30, 31, 82
Hierapolis 28, 32, 46, 70, 73
Iconium 44
Knidos 36, 50, 53
Letoon 28, 32, 67
Myra 37, 38, 44, 45, 65, 66
Nicea 44, 83
Olympos 37, 65, 66
Patara 38, 44, 48, 53, 66, 67, 68
Pergamum 37, 44, 71, 72
Perge 38, 39, 44, 64
Phaselis 65
Side 62, 63, 89, 94
Smyrna 44, 72
Troy 28, 32, 46, 67, 71, 73
Xanthos 28, 32, 58, 66, 67
Ani. *See Ancient Cities*
Ankara 16, 30, 32, 40, 42, 76, 90, 92, 94
Antalya 5, 36, 37, 38, 40, 44, 48, 49, 62, 63, 64, 90, 91, 94. *See also Attaleia*
Antiochus I 8, 32, 86
Antiquities (importing) 88
Mt Ararat (Ağrı Dağı) 4, 38, 39, 86
Area Codes 94
Aspendos. *See Ancient Cities*
Atatürk, Mustafa Kemal 4, 9, 16, 17, 20, 46, 73, 76, 85, 93

Anıtkabir (Atatürk's Mausoleum) 16, 17

Attaleia. *See Ancient Cities*
Avanos 82. *See also Cappadocia*
Ayder Plateau 85
Aydın 27, 94
Ayvalık 72, 90

B

Balçova Springs 46
Bank 53, 88
Bayramı 20, 93, 94
Belek 40, 62, 63, 64, 94. *See also Golf*
Beyazit II Mosque 15
Beylerbeyi Palace. *See Istanbul*
Bitez 48, 54, 55, 57
Blue Cruise 36, 50, 53, 54
Blue Mosque. *See Istanbul*
Bodrum 2, 32, 36, 48, 53, 54, 55, 56, 57, 90, 91, 94. *See also Halicarnassus*
Boğazkale. *See Hattuşuş*
Bosphorus. *See Istanbul*
Bosphorus Bridge. *See Istanbul*
Bursa 10, 15, 22, 24, 42, 46, 90, 95. *See also Çekirge Springs*
Buying property 93
Byzantium 9, 76

C

Çalış Beach 60
Calligraphy 12
Tuğra 12
Cappadocia 2, 28, 30, 31, 42, 82, 83
Carpets 3, 24, 55, 57, 80, 82, 89
Çatalhöyük 8
Caunos. *See Ancient Cities*
Çekirge Springs 46
Ceramics. *See İznik Tiles*
Çeşme 46, 71, 72, 90
Children 50, 54, 58, 62, 64, 66, 70, 74, 88, 90, 93
Chimaera 37, 65, 66
Climate 4
Climbing 38, 39
Commagene Kingdom 8, 32

Constantine 9, 30, 31, 44
Constitution 16
Consular Services 90, 91, 92, 95
Croesus 8
Currency 88, 89
Customs Regulations 88, 89, 90, 91
Cyprus 9, 37, 44, 90, 91, 93, 94, 95

D

Dalyan 2, 36, 46, 74, 75, 89. *See also Caunos*
Mud Baths 46, 74, 75
Dardanelles 4, 8, 32, 73
Davraz 42
Demre 37, 44, 53, 65. *See also Myra*
Derinkuyu 82, 83. *See also Cappadocia*
Didyma 73
Disabled Travellers 89
Diving 34, 48, 50, 56, 58, 60, 66, 68, 74, 89
Divriği. *See Great Mosque of Divriği*
Diyarbakır 86, 87, 95
Doğubeyazit 15, 86
Dolmabahçe Palace. *See Istanbul*
Drinks
Alcoholic
Beer 23, 80, 92
Raki 23
Wine 23, 70, 82, 88
Soft
Coffee 22, 23, 24, 65, 88
Juice 23
Tea 22, 23, 24, 68, 80, 84, 88
Driving 40, 89, 91
Drugs 89, 92

E

Edirne 10, 12, 15, 27, 91, 95. *See also Beyazit II Mosque*
Electricity 90
Embassies 89, 90, 91, 92
Ephesus. *See Ancient Cities*
Erciyes 30, 42
Erzurum 26, 27, 30, 39, 42, 86, 87, 95
European Union 9, 16
Evil Eye 24, 25

F

- Ferry Services** 89, 90
Festivals 20, 26, 64, 90, 91, 93
Fethiye 2, 32, 36, 38, 46, 48, 58, 59, 60, 74, 75, 89, 94
Filming 90, 91
First World War 9, 12, 16, 73
Flag 16, 20, 64
Flights 88, 90, 91
Foça 73
Folk dancing 26
Food
 Börek 23, 84
 Breakfast 23
 Cheese 23
 Dessert 20, 84
 Fast food 23
 Fish 22, 23, 46, 48, 53, 56, 58, 66, 74, 78, 80
 Fruit 23, 54, 80, 84
 Meat 20, 22, 23, 94
 Meze 22, 23
 Soup 14, 23

G

- Gallipoli** 73
GAP 4
Göcek 36, 59, 60
Golden Horn 30, 77
Golf 2, 34, 40, 41, 62, 64
Göreme 28, 30, 82, 83.
 See also Cappadocia
Grand Bazaar. *See İstanbul*
Great Mosque of Divriği 28, 30, 31, 86, 87
Gulet 36, 37, 55. *See also Blue Cruise*
Gümbet 54, 55, 56, 94
Gümüşlük 54, 56

H

- Haghia Sophia (Aya Sofya).** *See İstanbul*
Halicarnassus.
 See Ancient Cities
Halil Rahman Mosque 86, 87
Hamam. *See Turkish Bath*
Harran. *See Ancient Cities*

- Hattuşaş.** *See Ancient Cities*
Hierapolis. *See Ancient Cities*
Hisarönü 58, 59, 60
Homer 8, 32, 67
Hospitality 36

I

- İçmeler** 52
Iconium. *See Ancient Cities*
İlgaz 42, 85
İshak Paşa Palace 15, 86
İstanbul 3, 4, 10, 12, 15, 16, 20, 22, 26, 27, 30, 32, 36, 41, 42, 44, 72, 76, 77, 78, 80, 90, 91, 95
 Anadolu Hisarı 13, 78
 Anadolu Kavağı 78
 Beylerbeyi Palace 78
 Blue Mosque 15, 30, 76, 77, 78
 Bosphorus 4, 9, 13, 14, 30, 57, 76, 77, 78, 80
 Bosphorus Bridge 9, 80
 Dolmabahçe Palace 15, 16, 78, 93
 Grand Bazaar 76, 77, 80, 81, 91
 Haghia Sophia 9, 30, 45, 76, 77
 İstiklal Caddesi 78, 80
 Sultanahmet 15, 30, 77, 78
 Taksim 78
 Topkapı Palace 12, 15, 30, 76, 93
 Yerebatan 76, 81
İzmir 44, 46, 72, 73, 91, 95
İznik Tiles 24
İztuzu Beach 74. *See also Dalyan*

J

- Journalists** 91, 93
Justinian 9, 46

K

- Kaçkar Mountains** 39, 85
Kalkan 2, 32, 38, 48, 66, 67, 68, 89, 94
Kangal Sivas Balıklı Çermik (Hot Springs with Fish) 46
Karagöz 26, 27
Kars 27, 42, 87, 95
Kartalkaya 42, 84
Kaş 38, 48, 66, 67, 68, 94

- Kastamonu** 17, 85, 95
Kayaköy 59, 60
Kayseri 42, 95
Kekova 36, 37, 66, 67, 68
Kemer 37, 41, 48, 62, 63, 64, 65, 94
King Midas 8
Knidos. *See Ancient Cities*
Konya 26, 27, 44, 91, 95. *See also Mevlana (Whirling Dervishes); See also Iconium*
Koza Han 15
Kuşadası 36, 70, 71, 73, 90, 94
 Kuştur 70
 Ladies Beach (Kadınlar Plajı) 70
 Long Beach 70

L

- Language** 18, 91, 92, 93, 94
Letoon. *See Ancient Cities*
Living in Turkey 92
Lycian Way 38

M

- Marmaris** 36, 46, 48, 50, 51, 52, 53, 74, 75, 89, 90, 94
Marriage 91, 92
Mausolus 8, 32, 57. *See also Halicarnassus*
Mereyam Ana Evi 44
Mevlana 26, 91
Miniatures 12
Music 24
Myra. *See Ancient Cities*

N

- Nasrettin Hoca** 27
National anthem 16
Nemrut Dağ 8, 28, 33
Nevşehir 28, 83, 95. *See also Cappadocia*
Nicea. *See Ancient Cities*
Nicean Creed 44, 83
Noah's Ark 4, 38, 86

Turkish Culture and Tourism Office

t: 020 7629 7771

e: info@gototurkey.co.uk

www.gototurkey.co.uk

opening hours: 9.30-5.30 Monday to Friday

