Summary:

1. Brief presentation of the selling offer and the investment

1.1 Our proposal

1.2 The offer

1.3 Potential investors

2. State of the company's investments and assets

2.1 The company's investments

2.2 General presentation

2.2.1 Fish farm

2.2.2 Building complex

2.2.3 Holiday cabin complex

 3. Investment strategy – estimated profit: 13.190.000-22.690.000 EUR
3.1 Tourism – estimated profit: 6.000.000 / 12.000.000 EUR

3.1.1 Construction of the all inclusive resort

3.1.2 Tourist packages

3.1.3 Development of tourist activity on your own

3.2 Aquaculture – estimated profit: 7.190.000-10.690.000 EUR

3.2.1 Fish farming – estimated profit: 3.690.000 EUR

3.2.2 Other aquaculture activities – estimated profit: 3.500.000-7.000.000 EUR
3.3 Annual estimated profit

4. Short presentation of the Danube Delta

5. Administrative framing of the investment

5.1 C.A. Rosetti locality

5.1.1 Economic activities

5.1.2 Connections between localities and between Tulcea – Sulina

5.1.3 Facilities offered to the investors

5.1.4 The touristic zone and tourist routes

5.2 Letea village

5.3 Periprava village

5.4 Cardon village

6. Conclusions

1. Brief presentation of the selling offer and the investment
1.1 Our proposal

1.2 The offer

1.3 Potential investors
1.1 Our proposal

Do you want to obtain an estimated profit of almost 15.000.000 euro from the very first year of activity? Our company gives you the possibility to transform an investment that is in a conservation status in a very successful business, in one of the most preserved locations from the Danube Delta, an interest zone for tourists from all around the world.

If you have the financial resources for this investment with a high potential of obtaining profit, OR if you have knowledge of someone with this kind of resources, please consult our offer and our strategy on how to obtain great profits.

We offer two possibilities of investment, one consisting in acquiring the whole investment, and one consisting in a partnership.

In case of partnership, with an initial investment of 4.184.400 / 5.192.400 EUR, consisting in:

· 1.750.000 EUR, selling price of 50% of the investment

· 155.000 EUR, expenses for starting the fish farming activity

· 2.279.400/3.287.400 EUR, expenses for arranging the tourist resort

In case of acquiring the whole investment, with expenses of 8.368.800/10.384.800 EUR, consisting in:

· 3.500.000 EUR, selling price of the investment

· 310.000 EUR, expenses for starting the fish farming activity
· 4.558.800 / 6.574.800 EUR, expenses for arranging the tourist resort

You can obtain an annual revenue of 15.564.000-27.128.000 EUR, consisting of:

· 7.500.000- 11.000.000 EUR – aquaculture

· approx. 8.064.000-16.128.000 EUR – tourism/6 months (warm season)

It results a total profit in the first year of activity of approx. 7.195.200-16.743.200 EUR, and in the following years of approx. 13.190.000-22.690.000 EUR.
1.2 The Offer

Our company based in Bucharest, with evaluated investments of 7,360,000 EUR, presents you the selling offer of the company’s shares.

The investment location:

South-Eastern Europe, country: Romania (a country member of the European Union and the North Atlantic Treaty Organization), area: Danube Delta.

Our company owns an investment in a state of conservation, on an area of 736 hectares (1819 acres) of land, in the Danube Delta, with the following assets:

· fish farm

· building complex

· holiday cabin complex

We invite you to:

1. Contact us if you are interested and you have financial resources for this project.

2. Search for possible investors who wish to acquire our company and obtain profit after implementing our strategy. (We have an intermediary contract, both in Romanian and English, for this collaboration.)

If you are interested in a collaboration with our company please e-mail us at: contact@danube-delta-investment.ro

1.3 Potential investors
a) An investment company or an individual, interested in obtaining high profits
-after buying our company or partnering with us, can implement an investment profitability plan, preferably in partnership with companies specialized in aquaculture and tourism, and with minimum additional investments to gain excellent profits.
b) Individuals or companies interested in owning an exclusive residential area
-the investment can provide a secluded place, with restricted access, in an exclusive area with an unique landscape, in the middle of the wild nature.
Recommended profitability plan, mentioned at point 1.3.a and detailed in Chapter 3.

To the investors interested in buying an investment with high profitability potential, we recommend a plan that allows the simultaneous development, on the same 736 ha (1,819 acres) surface, of two large, very profitable activities:
· aquaculture (especially fish farming)– +7.500.000-11.000.000 euro profit / 12 months

· tourism – approx. 10.000.000 euro profit / 6 months in the first warm season
2. State of the company's investments and assets
2.1 The company's investments

2.2 General presentation

2.2.1 Fish farm

2.2.2 Building complex

2.2.3 Holiday cabin complex
2.1 The company's investments
The company’s investments are grouped in the following activity fields:

a) Fish farm – 736 hectares = 1,819 acres - (not yet exploited, in preservation);

b) Reed exploitation – 600 hectares-1.483 acres (within the 736 hectares/ 1,819 acres)

c) Touring complex:

– 10 wooden cabins (250 sq. m) with reed roofs, each with its own bathroom, dining room, kitchen - 95% operational;

– 4 brickwork building complex (1,200 sq. m) - 30% operational;

d) Means of transportation by water - 40% operational.

NOTE 1: All investments are decommissioned for the moment and need an improvement budget to be put into service.

NOTE 2: With a budget of 2.542.800 EUR, alone or in a partnership, the number of accomodation places could grow from 120, as it is now, to 600-1000, in an all inclusive resort.
2.2 General presentation

The company's investments and assets are located in Grind-Popina area, on the administrative territory of C.A. ROSETTI locality, Tulcea county, near Periprava, Letea and Cardon villages.
2.2.1 FISH FARM – over a 736 hectares area/ 1,819 acres;

2. 2.2 BUILDING COM PLEX;

2.2.3 HOLIDAY CABIN TOURING COMPLEX – for hunters, fishermen, tourists.

2.2.1 Fish farm - 736 hectares/1,819 acres (located in Popina-Periprava-Letea area, Tulcea county)

Our company signed a concession contract over a 45 year period (up until 2053) for 736 hectares/ 1,819 acres of land (EC16 and EC17 tanks – according to the sketch and satellite photos).

Our company owns the assets belonging to the fish farm, the most important being the 15 km dams, where you can place the lake houses presented in the next chapter and where you can develop several aquaculture activities.

These assets were build in the 80's, and the construction cost is nowadays evaluated at 20,000,000 euro.

We mention the fact that for fish farming in the two tanks and for tourists transportation we own 4 (four) fishing boats and a 20 place capacity boat. This boat was built after the plans of Jacques-Yves Cousteau, the famous French scientist, in partnership with the Romanian Television to film a documentary about the Danube Delta, documentary viewed all around the globe. The boat was taken in an advanced state of decay, was rebuilt and the preserved, but unfortunately was vandalized in the recent years, requiring a reconditioning project.
2.2.2 Building complex located in Popina–Grind area, Tulcea county

The complex has a constructed surface of 1,200 square meters, is composed of 4 buildings (2 x 400 square m + 2 x 200 square m) and is situated on a 3.5 hectares area, near the fish farm.

The building complex was initially designed for the fish farming specialists and is decommissioned for the moment.
2.2.3 Holiday cabin complex

On a 9,402 square meter surface, inside C.A. Rosetti locality, Tulcea county, Grind area, near the fish farm and the building complex, our company owns 10 wooden holiday cabins, completely equipped, with reed roofs, each with its own bathroom. The cabin complex includes a brickwork building as a dinning room, equipped with a kitchen, bathroom and central heating.

The complex is for the tourists who come in the area for hunting and fishing in our tanks, but also for boat trips on different routes in the Danube Delta, the main attraction point being the Letea forest, just 3 km away. Letea is an oak forest, but it includes many more types of trees. Moreover, Letea is the only place in Europe where you can find vines. The vines are hanging like in the exotic landscapes and some are wrapped around trees like a floral arrangement. You can also find big dunes of sand, good for sunbathing.

3. The investment's profitability potential

3.1 Tourism – estimated profit

3.1.1 Construction of the all inclusive resort

3.1.2 Tourist packages

3.1.3 Development of tourist activity on your own

3.2 Aquaculture – estimated profit

3.2.1 Fish farming – estimated profit

3.2.2 Other aquaculture activities – estimated profit
3.3 Annual estimated profit

The investment strategy outlined above requires several stages to follow:

-building an all inclusive resort

-contracting several European and international tour operators to create touristic offers

-promoting these offer in hundreds of thousands of international travel agencies from the tour operators portfolio.

The outcome will be a dream vacation for visitors all around the world, in the heart of the Danube Delta, surrounded by nature, but also protected by excellent services of accommodation.

The resort will occupy about 1-2% of the land, the rest remaining for walking and nature studies or other activities that can be undertaken in nature. The tourists will have 736 ha to have a walk, discover charming animals or research the Delta. On the 736 ha will be built about 50 places for resting, places like bars, beaches, a restaurant and many others, where the tourist will perform various recreational activities.

In the next part of the presentation will be detailed all the activities that can be undertaken on this land, with all the costs necessary and the revenues and profits that can come out of them. With an investment of 2.542.800 EUR will result a profit of approx. 10.000.000 EUR in tourist activities and with an investment of 310.000 EUR will result a profit of approx. 7.500.000-11.000.000 EUR in the aquaculture activities.

3.1 TOURISM
3.2 AQUACULTURE

3.1 Tourism – estimated profit

3.1.1 Construction of the all inclusive resort

3.1.2 Tourist packages

3.1.3 Development of tourist activity on your own

3.1.1 Construction of the all inclusive resort

To achieve a profit of about 10.000.000 EUR, the investor should build an all inclusive resort, with a capacity of 600-1000 beds and then, follow a plan to attract tourist, by contracting European and international tour operators. Thus, the following ideas should be respected:

a) Adjustment of the
existing accommodation places and also building new ones, to reach the capacity of 600-1000 beds

b) Building recreational areas

c) Contracting tour operators

d) Providing international transportation

e) Providing accommodation in Bucharest or Constanta (the nearest cities with international airports)

f) Providing transport in the Danube Delta

g) Creating spaces especially for tourist to carry all sorts of specific activities

or

h) The investor can find ways to run the touristic activity on its own

Tourists can be accommodated in:
1. 10 holiday cabin complex (20 accommodations)

2. 4 building complex 1,200 sq. m (120 accommodations)
3. Holiday lake house complex (project based - 500 accommodations).

For the accommodations to be put into service, several investments are needed, for redesigning and equipping the existing buildings, and to build new places of accommodation.

The result will be the largest all inclusive entertainment and accommodation resort in the Danube Delta, existing at the moment.

1. 10 holiday cabin complex - 20 available accommodations in the 10 wood cabins (minor adjustments and authorization needed)
– estimated cost of 10,000 EUR
2. 4 building complex - 120 accommodations in the four buildings, not yet completely finished
– evaluated cost: 1,200 m2 x 300 euro/m2 finishes = 360,000 EUR
3. Holiday lake house complex - 500 accommodations – sketch project for over 200 small houses placed on the 15 km dams and canals surrounding the two platforms, each having a wharf like floating terrace and its own boat. The lake houses will be structured in a cultural themed complex, with traditional houses from the Danube Delta and from all over the world.
– total cost 5,000 EUR/house x 200 houses = 1,000,000 EUR

Taking into consideration the fact that there is no such resort built in the Danube Delta, the tourists will be attracted by these lake houses, each with its own boat.

Being a tourist resort with a high degree of development and offering many features, the investor who buys the location must ensure that all the potential tourists will have quick and easy access to the offer.
4. Recreational areas

Also, on the platforms covering approx. 600 ha, we recommend setting up recreational spaces, such as beaches and bars, but also arranging the channels so that tourist could walk and enjoy the nature. Also, there should be build channels of about 5 m width to ensure more access in the nature.

To assure complete individual and group touring services and organizing personnel training activities, the building complex needs:

· building a restaurant;

· a conference room;

· sports hall;
· terrace arranging;

· building a swimming pool and a beach area;

· arranging an exclusive children place;

· building some outdoor sport fields;
· building garages,

The area is particularly attractive because of the delta's specific exotic landscape and unique features (details in the video available on our website). Access in the resort can be made both on water and on land, and the Black Sea is just 20 minutes away.

Costs for building the all inclusive resort
	Object
	Quantity
	Surface
	 Expenses EUR/m²(utilities included)
	 Cost EUR/piece
	Total/EUR

	Holiday Cabin
	10
	25m²
	
	
	10000

	4 building complex
	
	1200m²
	300
	
	360000

	Holiday lake house
	200
	25m²
	400
	5000
	1000000

	Accesses
	
	
	
	
	15000

	Boats with paddles
	100
	-
	
	680
	68000

	Boats with engine
	100
	-
	
	1580
	158000

	Restaurant
	2
	500m²
	400
	200000
	400000

	Spa+Fitness
	1
	200m²
	300
	60000
	60000

	Pool
	2
	900m²
	26
	23400
	46800

	Club
	1
	1000m²
	400
	400000
	400000

	Conference Hall
	1
	200m²
	125
	25000
	25000

	Total
	2542800 euro

Cost for the accesses
	Activity
	Expenses/EUR

	Cleaning vegetation
	1000

	Tractor with blades/15 days
	1000

	Gravel/1000 mc
	10000

	Sand/500-1500 mc
	free

	Transport and leveling the sand
	3000

	Total
	15000

3.1.2 Tourist packages
· Contracting tour operators
The investor has to contract tour operators, both European and International, that will create attractive touristic packages and distribute them to travel agencies around the world. Currently, we estimate that there are hundreds of thousand of travel agencies, which have offers visualized everyday by approx. 1 million persons. From the number of everyday unique visitors, exists the possibility that at least 2-300 persons/day would purchase a holiday package of 7-14 days at your complex in the Danube Delta.
· International transportation
To sustain this high request from the tourists, but also to offer high quality services, the tour operator will have to contract flight packages from international cities to our local airports from Bucharest and Constanta.
· Accommodation in Bucharest/Constanta
Because we can find the situation where the flights will be to long, tourist may want to spend a night in the city where they arrive first. So the tour operator should have the possibility to offer accommodation in Bucharest or Constanta, and also provide a tour of the city of accommodation.
· Transportation in the Danube Delta
Another necessity is providing transportation towards Tulcea, the city at the gates of the Danube Delta, with buses or minibuses of various capacities (depending on the number of tourists that are arriving), and also water transportation towards the resort, with boats of different sizes. The investor may procure his means of transportation but he also has the possibility to collaborate with companies that already practice this type of transportation.

The area we present you is highly attractive because of the exotic landscape, specific to an unique delta (details from the videos posted on the site). You can access the place both by water and by land, the Black Sea being only 20 minutes away.

The tourists can benefit from numerous touristic activities and interest points, such as:
· sport fishing

· trips to LETEA forest, a protected natural monument
· gig and sledge trips, balloon flights, paint ball, camp fire

· photo shooting, filming, researching, etc.

· sport activities
· boat trips in the most beautiful areas in the Danube Delta
· fishing and hunting lessons.

A 2.542.800 EUR total investment for 600-1000 accommodation capacity (meaning 3,200 euro/accommodation). The investment can be covered in just 45 days, according to the next calculation:

- 70% monthly occupancy
- 6 months – warm season
- accommodation price - 100/200 EUR/day

	100 EUR/day
	200 EUR/day

	Full access at all the services and activities that can be made in the resort.
	Standard services and activities, plus personnel available 24/24 h (butler and house keeper), room service, catering, boatman, guide, massage. Any wish can be fulfilled, as long as we have the means to do it.

Estimated profit calculation derived from tourism:
12.000.000 EUR medium income/season, meaning 18.750 EUR medium income/accommodation
(640 accommodations x 6 months hot season x 30 days x 70% occupancy x 100/200 EUR total services = 8.064.000 / 16.128.000 EUR)
- 2.542.800 EUR (total initial costs)
= approx. 6.000.000/12.000.000 EUR estimated tourism profit from 640 accommodations / 6 months warm season.
1st Year of Activity
	Expenses / EUR
	Revenue / EUR
	Profit / EUR

	4.558.800 / 6.574.800
	8.064.000 / 16.128.000
	4.000.000 / 10.000.000 aprox.

Next years of activity
	Expenses / EUR
	Revenue / EUR
	Profit / EUR

	2.016.000 / 4.032.000
	8.064.000 / 16.128.000
	6.000.000 / 12.000.000 aprox.

If the investor chooses to run this activity on its own, without associating with a specialized company, several arrangements must be made for building an ultramodern touring resort and improving the occupancy:

- assuring services at an European quality

- creating and promoting a special website with many functionalities;

- collaborating with touring agencies;

- participating to international touring fairs;

- media commercials;

- organizing both national and international fishing contests;

- elaborating an entertainment program with many activities every day

The touristic potential of the region is extremely high, but it's not exploited at its true capacity.

Currently, in the region you can find some hostels/hotels that offer classic accommodation services and from place to place, with the help of the Danube Delta's residents, are offered a few specific local services.

What we propose in the following is a new dimension of the offers currently on the market. From what can be seen on the photo gallery available on the web site, the resort can offer a little from all the Danube Delta's attractions (fauna, flora, local customs), along with exceptional services of accommodation.
3.2 Aquaculture
3.2.1 Fish farming

The high potential of the canals surrounding the two tanks is objectified through the large fish quantity (pike, crucian, carp, bream, etc.), reed resources and the possibility of intense fish farming.

For the fish farming activity, it is necessary to:

	Expenses

	Sum
	Activity

	- 160.000 euro average cost
	Populate with spawn (1.600.000 fish spawn x 0,05kg x 2 euro/kg)

	- 50.000 euro
	Salary expenses

	- 100.000 euro estimated cost
	Feed the fish

	- 310.000 euro
	TOTAL

At a volume of 3.300.000 cubic meters of water, with an estimated production of 1kg of fish/2 cubic meters of water, generates a quantity of 1.600 tons of fish/year, which valued at a selling price of 2.5 EUR/kg results a total revenue of 4.000.000 EUR.

	Expenses / EUR
	Revenue / EUR
	Profit / EUR

	310000
	4.000.000
	3.690.000

With expenses of 310.000 EUR, in one year you can obtain a revenue of 4.000.000 EUR and a profit of 3.690.000 EUR. The aquaculture activity represents a great advantage for the fishing tourism and for the resort's kitchen.
3.2.2 Other aquaculture activities

On the 15 km dams surrounding the canals intensive aquaculture activities can be developed, such as:
- edible clam species;

- medicinal leeches;

- ducks and geese;

- edible frog species;

- crab species;

- developing an integrated livestock sector.

- horticulture

We don't have the necessary information for these activities, but at a surface of 736 ha we estimate a profit of about 500.000-1.000.000 EUR/activity, resulting a total profit of 3.500.000-7.000.000 EUR.

Within the aquaculture activities the tourists can interact with the professionals activity as volunteers. This can be an active recreational activity.

The combined fish farming and aquaculture annual potential is about 4,500,000 EUR.
Estimated profit calculation derived from aquaculture:
+ 4,000,000 EUR (selling the annual fish production)
- 310,000 EUR (total costs)
= 3,690,000 EUR profit from fish farming / 12 months

+ 500.000-1,000,000 EUR minimum estimated profit from one aquaculture branches
= 7.190.000-10.690.000 EUR profit from aquaculture / 12 months.
3.3 Annual estimated profit

SUMMARY:

+ 7.190.000-10.690.000 EUR profit / 12 months (3.690.000 EUR profit from fish farming + 500.000-1.000.000 EUR minimum estimated profit from aquaculture)

+ 10.000.000 euro profit (from tourism - 600-1000 accommodations / 6 months warm season)

The result is an estimated 13.190.000-22.690.000 EUR annual profit from aquaculture and tourism on a 736 hectares area in the Danube Delta (a profit per hectare of almost 25.000 euro / 6 months).

	1st Year of Activity
	Expenses / EUR
	Revenue / EUR
	Profit / EUR

	Initial Investment
	3.500.000
	-
	-

	Tourism
	4.558.800 / 6.574.800
	8.064.000 / 16.128.000
	4.000.000 / 10.000.000 approx.

	Aquaculture
	310000
	7.500.000-11.000.000
	7.190.000-10.690.000

	Total
	8.368.800 / 10.384.800
	15.564.000-27.128.000
	7.195.200-16.743.200 approx.

	Next Years of Activity
	Expenses / EUR
	Revenue / EUR
	Profit / EUR

	Tourism
	2.016.000 / 4.032.000
	8.064.000 / 16.128.000
	6.000.000 / 12.000.000 approx.

	Aquaculture
	310000
	7.500.000-11.000.000
	7.190.000-10.690.000

	Total
	2.326.000 / 4.342.000
	15.564.000-27.128.000
	13.190.000-22.690.000

4. Short presentation of the Danube Delta

The Danube Delta is recognized as a natural monument, the largest and most preserved of the European deltas, in 1991 being declared by UNESCO as a reservation of the biosphere. It offers thousands of tourist attractions. One of the largest wet areas in the world, with a 2,681 sq. km surface, it includes 400 lakes, oak and ash forests, sand dunes and wild beaches.

It also has huge areas covered with reed that give the Danube Delta an unique landscape.

One third of the total plant species in Romania are located here.

The Danube Delta hides an exotic land with over 1,200 species of trees and plants, with the richest

ornithological fauna on the continent, that includes more than 300 species, of which rare pelican colonies, but also ichthyological, represented by nearly 100 species, of which the Danube herring and sturgeons.

The Delta has something special, that makes you fall in love with it: the air, the water, the vegetation. The nature is superb, reed, willows, lilies, rare flowers, fish and bird species, swans and pelicans that you cannot find in other places.

More than 320 species of birds were classified in the Danube Delta, 170 of which nest here, the rest are just migrating, while 10 species are protected by the law, some being endangered.

5. Administrative framing of the investment
5.1 C.A. Rosetti locality

Is located in Tulcea county, Dobrogea region, situated in the central-southern part of Letea, in the north-east of the Danube Delta and it includes 5 villages: C.A. Rosetti, Cardon, Letea, Periprava and Sfistofca.

The population's main activities are animal farming, fishing and agriculture and is also formed from Russians and Ukrainians.

The locals have large gardens, with sandy soils, on which they cultivate grain, vegetables and vine.

Everything is clean despite the poverty in the area, most of the houses being in ruin.

Most houses have reed roofs, an excellent thermal isolator, and reed fences, each with flower gardens.

C.A. Rosetti locality is one of the most remote settlements in the Reservation. Excepting C.A. Rosetti village, all other four are connected to a watercourse:

· Letea to the Magearu channel;

· Periprava to the Chilia channel;

· Sfistofca and Cardon to the canal connecting Sulina channel and our fish farm.

The climate here is continental, with hot summers, poor rainfall, not so hard winters, but with strong winds.

The villages composing C.A. Rosetti locality have ethnic architecture. The distance between them is:

· Letea – 4 km from C.A. Rosetti;

· Periprava – 14 km from C.A. Rosetti;

· Sfistofca – 2 km from C.A. Rosetti;

· Cardon – 8 km from C.A. Rosetti.

5.1.1 Economic activities

C.A. Rosetti locality occupies a 26,636 km total area, with a 1,256 population. It has 3 schools, 3 kindergartens, 710 houses.

The large majority of the workforce in C.A. Rosetti (84.15%) is orientated towards agriculture, forestry and animal farming.

The grasslands and the farming lands are used for livestock and agriculture.

The Letea hill high wintering quality is well known, being at the origin of Romanian people establishing in these areas.

The secondary activities are grain cultures and vine (the locals call their wine cudric), hunting and fishing.

Transportation is the locals' greatest burden. In winter time they are isolated because of the frost. A solution to solve this problem could be building a road between C.A. Rosetti and Sulina and a bridge over the Cardon canal, a project started in 1995, and completed in a 85% proportion.

5.1.2 Connections between localities and between Tulcea – Sulina

1. The access to the locality is made on water but also on land, using the following routes:

a) DC2: Sulina–Cardon–C.A. Rosetti, paved road in acceptable condition with a 16 km total length, 8 km of which on the administrative territory of C.A. Rosetti;

b) DC3: C.A. Rosetti-Periprava, with a 15 km length. It is a dirty road in good condition. The connection with Tulcea, Periprava and Sulina is done with passengers ships.

c) DC4: Letea–C.A. Rosetti–Sfistofca with a 7 km length. The 4 km road sector between Letea and C.A. Rosetti was paved in 2006 with funds from the Rural Development Program (RDP) while the 3 km sector between C.A. Rosetti and Sfistofca is not paved but in a good condition.

The street network of the locality is summing 22.2 km of dirty roads in an acceptable condition of which 4.8 km in C.A. Rosetti; 5.3 km in Letea; 7.2 km in Periprava; 2.6 km in Sfistofca and 0.3 km in Cardon village.

d) DJ 222D continues from Gardon village (which can be reached only by water) to C.A. Rosetti and from here on DC4, the connection road between Sfistofca and Letea and on DC3 towards Periprava.

2. The connection with Tulcea, Periprava and Sulina is made by passenger ships or by “Sageata” ship on the Sulina channel.

From Bucharest (Romania's capital) to Tulcea the means of transportation are:

· Bucuresti–Tulcea air transport (about 45 minutes);

· Bucuresti–Medgidia-Tulcea railway (344 km);

· Bucuresti–Sun Highway–Slobozia–A2–Tulcea road (270 km).

The connection between Tulcea and Sulina or Periprava is made only by water:

- passenger ships (a longer but very attractive course):
* Tulcea–Periprava-Tulcea (5h) ,

* Tulcea–Sulina-Tulcea (3h);

- fast transport by “Sageata" ship on Tulcea–Sulina–Tulcea route (2.5h), on Sulina channel.

5.1.3 Facilities offered to the investors
- European and national authorities' interest in approving grants and subventions for different projects in fish farming, tourism and other area specific activities;

- 50% discount for taxes and electricity;

- subventions for naval transport according to Government Decision no. 535/2000;

- reduced taxes and dues;
- mobile and digital phone connection.

5.1.4 The touristic zone and tourist routes
a) The interests points in C.A. Rosetti locality are:

· C.A. Rosetti's windmill;

· old churches in Periprava;

· old fountains;

· Letea forest;

· sand dunes;

· Magearu channel;

· Matita lake – 652.5 ha wide;

· Merhei lake – 1,057.5 ha wide.

b) This tourist routes of this beautiful area are:

- Sulina–Periprava, on Sulina–Cardon channel–Sfistofca channel–Periprava route;

- Sulina–Periprava, on Cardon channel–Musura golf–Musura channel–Stambulul vechi channel–Chilia channel–Periprava route;
- high land hikes, on the following routes: Letea village–C.A. Rosetti locality–Letea forest–Nebunu lake and back.
5.2 Letea village

Letea village (with 404 inhabitants and 155 homes) is situated on the sand cliff with the same name (fishermen village surrounded by small agricultural areas on which locals cultivate corn and vine), located south of Periprava village (on Chilia channel), on Letea hill, near the natural monument Letea forest which resembles a tropical forest, with silver oaks and lianas, elm trees, poplars, hawks, owls, wild ducks, white tail vultures and snakes.

Letea forest (2,285 ha wide) is surrounded by sand dunes where turtles, lizards and about 1,800 of insect species can be found. In this forest, on a sandy soil, species of trees that are normally not from the area flourish: the piled ash tree (a botany rarity), the white and black oak tree (that can grow up to 25 m), alder tree, the white poplar and the black poplar, the white linden, etc.

Although the climate here is not Mediterranean, in Letea forest we can find creepers, such as lianas, among shrubs there are hawthorns, just like ropes covering the entire forest and also wild vine (vitis silvestris), tendril, hop.

In spring time the forest resembles an immaculate rug made out of pearls (Convollaria majalis).

The Letea-monument forest was also declared a reservation of the biosphere.

Letea village is 23 km north-west of Sulina city, the connection between being assured by a paved road.

The access to Periprava is done by water and from there by land, through C.A. Rosetti locality, on DC3-DC4 road.

5.3 Periprava village

Periprava village (with 320 inhabitants) is part of C.A. Rosetti locality, Tulcea county, and it is located 26 km away from Chilia, the northern channel of the Danube.

In between Chilia and Periprava the is a very rich fauna, the nest zone of the Danube Delta's wild geese. We can also encounter small cormorants and black storks.

Periprava is situated north from Letea hill, at about 100 km from Tulcea and 20 km from Sulnia, the stop point of the passengers ships.

From Periprava there is the DC3 road to Sulina and Letea, passing through Cardon. The route by water is Sulmanca brook-Merhei lake-Matita lake.

One of the authority's priority in the Danube Delta is rehabilitating the canals, brooks and lakes by maintaining an optimal hydrological regime and by clearing the Sulina-Popina-Periprava channel, the area where our company investment is.

5.4 Cardon village

Cardon (30 inhabitants) is a small village part of C.A. Rosetti localiry, situated in the south-eastern extremity of Letea hill, north of Musura golf, a fishermen settlement.

From Sulina, a special built canal ,along side the golf, makes the connection with the village, from which an 8 km paved road leads to the center of the locality.

Between Sulina and Cardon a new road was built, along the canal, that also make the link with the village. Even though the 2006 flood damaged this road, it was eventually rebuilt.

The houses in the center of the village are separated by large areas, with water holes, swamps, cultivated lands or unproductive ones.

The population here is descending, the village being almost empty, but some of the locals just don't want to leave their homelands. Their activities are fishing and animal farming.

Recently, near the village, a hermitage was build for the inhabitants because there was no church in the area.

6. Conclusions

Taking into consideration the above presentation, we believe that the Danube Delta and the area previously described offer a great potential for the simultaneous development of two large, very profitable activities: aquaculture and tourism, and the possibility of a very fast initial investment recovery.

The Danube Delta (the 3rd delta in Europe) attracts only 70,000 tourist per year, 14 times less than other smaller deltas, like the French delta (Delta Camarague) or the Italian delta (Delta del Po), because:

- there are only 191 authorized accommodation units

- the Danube Delta is poorly promoted outside Romania

- of the lack of infrastructure and the water supply.

In C.A. Rosetti–Letea–Periprava area, just near our property, recent investments were made and a small modern town was built in this paradise for those who want to discover the wild nature. The accommodation cost in this resort is 100 euro/day.

Finally, we mention the fact that all the investments and contracts belong to a single company that does not have any other unrelated activities. Thus the shares transfer can be easily done.

For any additional information please contact us at: (+40) 0720.33.11.66 or e-mail us at: contact@danube-delta-investment.ro.

Yours sincerely,
S.C. ECOTURISM DELTA DUNARII S.R.L.
