PAGE
10

FOUR-SEASON RESORT

IN TOURISM CENTER OF TURKEY

FOUR-SEASON

MOUNTAIN SPORTS AND RECREATION RESORT
PRELIMINARY PROJECT AND FEASIBILITY SUMMARY

 January 2004

Turkey (Izmir)
* THE FIRST TO BE SIGNED FOR OUR COUNTRY’S TOURISM,
 * WITH APPROVAL OF WORLDWIDE RECOGNIZED EXPERTS,

 * OF INTERNATIONAL STANDARDS AND MAGNITUDE,
 * DESIGN BASED ON FOREIGN TOURISM,
 * ONLY 45 MINUTES TO THE HOTELS DISTRICT,
 * SUITABLE FOR DAILY ACTIVITY PROGRAMME,

 * THERE ARE SIMILAR CENTERS IN THE ALPS,

 * WITH A DAILY TRANSPORTATION SYSTEM,

 * BED CAPACITY OF 53.000 BEDS READY,

 * SKI PISTE LENGTH OF 110 KM.,

 * ONE OF THE LARGEST CENTERS IN THE WORLD,
 * A MAGNIFICENT TOURISM COMPLEX,
 * WILL OPERATE IN ALL 12 MONTHS OF THE YEAR,

 * FOUR - SEASON MOUNTAIN SPORTS,

 * A RECREATION AND ENTERTAINMENT ARENA.

FROM A DREAM.........TO A MAGNIFICENT PROJECT
The first idea and research studies belong to Oner Govsa, the founder partner, as dated to the month of April in 2000, of Golden Peak JSC and current Director of the Board.

The pilot preliminary project and feasibility report has been completed as result of studies held by a technical team of 18 experts for about a period of continuously 2 years.

Designed as a center with focus rather on skiing with a total ski area of 11.000 hectares, piste length of 236 km. and a maximum capacity of 37.000 persons the mentioned preliminary project has been a slightly expensive design in terms of the initial investment and management costs, despite its attractivity in commercial terms.

The 2nd phase of studies that has lasted for about a year taking its start in October 2002 has been accomplished with participation of worldwide famous Austrian experts Erich Moscher and Karl Haas, and also Tavit Koletavitoglu as an expert on tourism investments. The vision and main approach of the team has been to keep the basic principle of the first draft design, but with specific modifications, also to attain a more profitable and therefore more feasible project with regard to initial investment and management costs.

In this context, the planned total area of the preliminary project has been reduced down to 6.000 hectares, the final piste length has been determined to be 110 km. and the daily capacity of 30.000 persons has been accepted as optimal. But more important than that, in a context including cross- country within, the focus of the project has been tranformed from being a center merely of skiing into that of AN INTEGRATED MOUNTAIN SPORTS AND ENTERTAINMENT ACTIVITIES RESORT to cover all 12 months of the year as supported by various alternative sports and entertainment activities like ice skating, sledging, paragliding, trekking, mountain cycling, driving, mini aqua games etc., all in addition to skiing.

PERFECTION HIDDEN IN DETAILS

Supported by observation of 14 years and meteorological analyses covering a period of 41 years and planned almost as an implementation project based on FIS (International Ski Federation) and Neufert criteria, this study comprises the main sections given below:

· A detailed technical profile in addition to the main report on preliminary project and feasibility including calculations of financial analysis and pay-back

· Master Plan on Ski Pistes and Mechanical Services

· Architectural-scale projects of the lower station, parking areas, passenger platforms and all daily social facility areas

· Overland route, electrification and telecommunication projects

· Water demand, supply, conveyor line and waste water treatment projects

· Schematic master plan

· Competition pistes design of international dimension and quality

· Work organization list and investment plan and table of phases

· Detailed cost estimations of all plan and projects.

· Geological Analysis

AN INTERNATIONAL MEETING POINT

The city within which the four-season mountain sports and recreation resort will be established is one of the leading touristic centers of Turkey. The city is not only well recognized among and preferred by the foreign countries, but is also a focus point in traffic of international tourism. Air transportation connection of this province with other important centers of the world is of high quality, takes short time and uninterruptedly continues for 12 months.

When the center begins to operate, it is expected to welcome visitors mainly from United Kingdom, Belgium, Netherlands, Israel, Germany, Poland, Greece, Czech Republic, Russia, Slovakia, Northern European countries and also from Far Eastern (and other) countries with Japan in the lead.

In the city, the existence of plenty of accommodation in serve of especially the high income groups during the entire summer and winter times guarantee the probable success of the project and investment on the Resort. This also amounts to a great advantage in terms of the fact that the project will have been realized as a considerably reasonable investment of which the pay-back will be received in a very short period of time. This is a matter to be repeatedly mentioned in the parts to follow.
BEYOND JUST A SKI CENTER

Concerning the mountain range and plateaus where the Resort will take place at, all long-term observations and meteorological analyses have been accomplished. The carefully-made examinations indicate that the region receives plenty of snow with high quality, and additionally that the average uninterrupted ski season in seasonal regulars begins in the mid-December, lasts for 4,5 months and in some higher altitudes, it even extends up to 5 months (150 days). Therefore, a considerably long ski season is in question.

· The mountain and plateaus peak to be used is higher than 3000 m.

· The maximum vertical drop will be 1200 m. in total.

· The maximum height to assend will be 2950 m. and the minimum elevation to descend takes place at an altitude of 1750 m.

· With regard to skiing only, when the final targeted magnitude is reached, there will be Alpine discipline slope sliding pistes of 110 km. in total. This measure means taking place among the largest and first 15 of similar skiing, mountain sports and entertainment activities arenas in the Alps. In terms of topographical characteristics and total accommodational capacities, the Resort resembles the worldwide famous centers of Austria and France, Ischgl and La Plagne respectively.

· Of the slope sliding pistes, 28% will be green-, 37% blue-, 32% red- and 3% black-colored in quality. In addition, there will also be competition pistes to be designed according to FIS criteria.

Additionally, it shall be repeatedly emphasized that the project has been designed not only for skiing, but also for recreational purposes including such distinctive activities as paragliding, trekking, motocross, ice skating, mountain cycling, riding sports and mini aqua games to be available during all 12 months of the year.

READY ACCOMMODATION

In this recreation resort planned, there exists no need for construction of any accommodation and hotels, because within a distance of 45 minutes, more than 53.000 beds are currently available at accommodation places, most of which consist of five-star hotels. This resort will be connected to these accommodation places by a double-lane route of good quality and will be working on a daily basis. When it thoroughly begins to operate, the resort will have been supported by 100.000 beds including the pensions and this is a very important advantage indeed.

The vital point of the project is the double-lane route that will provide for qualified and short access. The route has been very carefully planned by, insofar as possible, a realistic and well-designed preliminary project. The mentioned overland route will be subject to no measures to withstand snow, even under the hardest and harshest weather conditions, since the selection and planning of the route will eradicate this problem thoroughly.

With regard to especially the total amount of time for transportation and daily sports activities, it should be indicated that there are similar examples of such a daily system (with travel time of 25 to 35 minutes) in the Alps.

In the project, there will be social facility areas that will function only on a daily basis and there will also be protocol and employee houses included in the additional units.

PAY-BACK PERIOD OF ONLY 3,5 YEARS

· As an initial investment figure planned for realization of this Resort, the initial costs of the investment are estimated to reach 58,5 million € in total. In the first year of operation, a daily maximum capacity of 10.000 persons and slope sliding piste of 35 km. will be reached in total. However, the final targeted magnitude corresponds to daily maximum capacity of 30.000 persons and slope sliding piste length of 110 km. in total.

· Transition to this full capacity operation will take place at the end of 9 years. In the course of this time, an additional amount of 49,5 million € is envisaged to be invested. Thus, in the final phase, the daily use capacity will be approximately 3-fold the initial figure. The final costs by person have been estimated to be 3.603 €.
· The entrepreneur will have received back the entire invested amount within 38,5 months (less than 3,5 years) following the opening of the establishment. Other additional investments to be made during the period of 5,5 years after the center begins to operate will possibly be financed out of the profits earned in those years and similarly, the taxes to be paid in the same period will again be encountered from the annual profits.(1)

· The resort will be welcoming visitors in changing rates between 3,3% and 66,9% in all 12 months of the year. The peak occupancy rate (as an average 66,9% of the maximum use of 59 days in total) is envisaged as corresponding to 59 days. The rate of use within merely the ski season is assumed to be 46,9%, while that of 12-monthly use is 26,65%.(2)
(1) In the project, it is possible to have a pay-back in such a short period of time, because there exists no need for construction of accommodation, which essentially requires a rather expensive investment to be made.

 (2) The above rates have been determined on basis of those experienced in similar foreign centers and also as figures estimated in minimum values derived from technical data obtained from the mentioned Austrian experts. Therefore, by the time the project is realized, it is of great possibility to have reached much higher rates.

EVERYONE WILL GAIN

In context of this project, the total costs of all infrastructure amount to 87 million €, as of interest of the State. Even though in the beginning, i.e. within the first 3 years, there will be no serious levels of tax collected from the entrepreneur, the tax revenues to be received from the firms that will be gaining profit from accommodation, daily transportation and various spendings of visiting tourists will reach such figures that shall not be underestimated.

According to the calculations made, the State will receive back the entire invested amount in only 46,5 months (in less than 4 years) after the date the establishment begins to operate. In the project the final costs by person to be financed by the State have been estimated as 2.902 €.

It is undoubtedly a national gain worth notice that the project will be creating additional employment opportunities for approximately 8-10.000 people.

Nevertheless, when it begins to operate in full capacity, the number of tourists to visit the Resort only for purposes of skiing is expected to be 600.000 persons / year. This figure corresponds to a foreign exchange input of approximately 400.000.000 € a year. This value is a very important gain on behalf of our country.

Besides, it should also not be forgotten that the Resort will have great contributions in representation and advertisement of Turkish tourism in international market.

WE HAVE A REQUEST FROM YOU.......

Even if you have guessed or have figured out where this Resort will be located at, for now, please keep your ideas as a professional and commercial secret.

 [image: image1.jpg]

Copyright of this project and idea belongs to Oner Govsa and Golden Peak JSC, as legally guaranteed the right to claim total and complete ownership of. We hope and request for due sensitivity to be shown.
SOME NOTES ON CREATORS OF THE PROJECT

The main idea of this project belongs to Oner Govsa who has been born in Izmir in 1949. He is a civil engineer and businessman for 33 years (year 2006. Kordon JSC. www.izmirsefakoy.com). He has been the first to discover, plan the project of and let the region gain Odemis Bozdag Winter sports and ski center (www.bozdagkayak.com) and deals with such projects for the last 20 years. (However, this second project, namely Bozdağ, has yet not been fully realized and reached its ultimate goal.) He has as well consulted the previous governor of Izmir and ex-Minister of Internal Affairs esteemed Kutlu Aktas and the latter two Governors. He has also prepared the project of Igdir Agri Mountain (Ararat) 12-month ski and mountain sports center and has consulted Esteemed Mayor Mustafa Tamer. (The majority of the infrastructural works of this Iğdır, Ağrı Mountain project has currently been realized.) Oner Govsa possesses a rich archive of photographs and plenty of meteorological data concerning a variety of regions and mountains. In addition, he has repeatedly visited and for years, made technical, touristic and commercial research on especially the centers in the Alps. He has many foreign and native references on this subject as well.
The other founders and partners of Golden Peak JSC.:

Tavit KOLETAVITOGLU - Tourism investor and consultant

Binyamin (Beni) HAZAN - Manager, businessman

Guman KIZILTAN - Ex-counselor of Tourism

Selçuk GUR - Tourism businessman, archeologist and lecturer

Kamil YILDIRIM - Architect (MArch), contractor and businessman

Note

All details of the project are in knowledge of Esteemed Michael DOPPELMAYR and Rainer SPETTEL from the worldwide famous Austrian manufacturer firm of mechanical devices Doppelmayr.
IF OUR PROJECT HAS EXCITED YOU

Please call us for further details or any questions.

GOLDEN PEAK JSC.

Atatürk Caddesi no. 158 / 6 – (152 / 706)
35210 Pasaport – İzmir / Türkiye

Tel.: 0 232 4414481 – 4845573

Fax: 00 90 232 4836447

ONER GOVSA (Chairman)
Tel.: 0 232 4837806

Fax: 00 90 232 4837806
GSM: 0 532 3255726

E-mail: onergovsa@mynet.com
Especially for contact from abroad

Binyamin (BENİ) HAZAN (Vise-Chairman)

Tel.: 00 90 232 2530967

Fax: 00 90 232 2370018

GSM: 00 90 532 2136287

E-mail: bhazan@bimerltd.com
TAVIT KOLETAVITOGLU (Member of the Board)
Tel.: 00 90 212 2277301

Fax: 00 90 212 2277302

GSM: 00 90 532 2137587

E-mail: tavit@atlasteam.com

COLOR PICKTURES bolumu; Her neyse Beni’cim, (bunun türkçe metninde de yazılı olduğu gibi) bu sayfadaki ufak metni de sen düzetiver ve ilave ediver artık, sana zahmet.
PAGE
10

