

**Engagements de la société NEWCO dans le cadre de la prise de contrôle conjoint des filiales détenues
par la société FINANCIERE PAIN FROTTE**

Affaire 19-214

1. Conformément à l'article L. 430-5 II du code de commerce, les groupes KING SIONG, LAM TOW et YONG WAI MAN soumettent par la présente les engagements suivants (ci-après les « **Engagements** » ou, plus spécifiquement, l'« **Engagement de cession** ») en vue de permettre à l'Autorité de la concurrence (ci-après l'« **Autorité** ») d'autoriser le projet de prise de contrôle conjoint par les groupes KING SIONG, LAM TOW et YONG WAI MAN, *via* une société nouvellement créée (ci-après, « **la société NEWCO** ») des filiales détenues par la société FINANCIERE PAIN FROTTE par une décision fondée sur l'article L. 430-5 III du code de commerce (ci-après la « **Décision** »).
2. Les Engagements prendront effet à la date d'adoption de la Décision.
3. Ce texte sera interprété à la lumière de la Décision, pour autant que les Engagements constituent des conditions et obligations qui y sont attachées, du cadre général du droit français, et en particulier du code de commerce, et en référence aux lignes directrices de l'Autorité relatives au contrôle des concentrations.

1. DÉFINITIONS

4. Dans le cadre de ces Engagements, les termes ci-dessous auront le sens suivant, qu'ils soient utilisés au singulier ou au pluriel :

Acquéreur : entité approuvée par l'Autorité en tant qu'acquéreur du Magasin Cédé, conformément aux critères définis à l'article 2.1.4 des présents Engagements.

Closing : transfert à l'Acquéreur du titre légal du Magasin Cédé.

Contrat de cession : contrat par lequel les groupes KING SIONG, LAM TOW et YONG WAI MAN ou leurs filiales dont la société NEWCO cèdent tout ou partie du Magasin Cédé à un Acquéreur.

Date d'effet : date d'adoption de la Décision.

Date de Réalisation de l'Opération : date de transfert aux groupes KING SIONG, LAM TOW et YONG WAI MAN du capital et des droits de vote de la société FINANCIERE PAIN FROTTE.

Exigences requises de l'Acquéreur : critères cumulatifs mentionnés à l'article 2.1.4 a) des présents Engagements que devra respecter chaque Acquéreur du Magasin Cédé.

Filiale : entreprise contrôlée, directement ou indirectement, par les groupes KING SIONG, LAM TOW et YONG WAI MAN ou par la société FINANCIERE PAIN FROTTE conformément à l'article L. 430- 1 du code de commerce et à la lumière des lignes directrices de l'Autorité relatives au contrôle des concentrations.

NEWCO : société détenue par le groupe familial YONG WAI MAN (*via* sa filiale SC Holding RNG YONG) d'une part, et par la SAS KL DISTRIBUTION, elle-même détenue à hauteur de 50 % par le groupe familial KIN SIONG (*via* sa filiale SARL FIKS) et à hauteur de 50 % par le groupe familial LAM TOW (*via* sa filiale SARL LAM TOW), laquelle, à l'issue de l'opération, détiendra l'intégralité du capital et des droits de vote de la société FINANCIERE PAIN FROTTE.

Holding RNG YONG : Société civile immobilière au capital 7.917.390,00 euros, dont le siège social est situé au 18 rue des Collines du Lambert, 97427 L'ETANG SALE, immatriculée au Registre du Commerce et des Sociétés de Saint-Pierre de la Réunion sous le numéro 520 986 993, agissant tant en son nom propre qu'au nom et pour le compte de l'ensemble de ses Filiales.

SARL FIKS : Société à responsabilité limitée au capital 10.000,00 euros, dont le siège social est situé au 9 rue d'Italie ZAC la Chatoire, 97430 LE TAMPON, immatriculée au Registre du Commerce et des Sociétés de Saint-Pierre de la Réunion sous le numéro 790 189 484, agissant tant en son nom propre qu'au nom et pour le compte de l'ensemble de ses Filiales.

SARL LAM TOW : Société à responsabilité limitée au capital 1.000.000,00 euros, dont le siège social est situé au 65 rue du Four à Chaux, 97410 SAINT-PIERRE, immatriculée au Registre du Commerce et des Sociétés de Saint-Pierre de la Réunion sous le numéro 389 591 983, agissant tant en son nom propre qu'au nom et pour le compte de l'ensemble de ses Filiales.

Mandataire chargé du contrôle : une ou plusieurs personnes(s) physique(s) ou morale(s), indépendante(s) de la société NEWCO, approuvé(s) par l'Autorité et désigné(s) par la société NEWCO et qui est (sont) chargée(s) de vérifier le respect par la société NEWCO des Engagements, tels que définis aux points 1 et 2 ci-après.

Magasin Cédé : ensemble des actifs correspondant au magasin la « *Boulangerie de l'Eglise* », 15 rue François Mahy, 97426 Les Trois Bassins, détenus par FINANCIERE PAIN FROTTE et que la société NEWCO s'engage à céder.

Période de cession : période de [...] mois à partir de la Date d'effet.

Personnel : ensemble du personnel actuellement employé par le Magasin Cédé.

Société FINANCIERE PAIN FROTTE : Société à responsabilité limitée au capital de 444.000,00 euros, dont le siège social est situé au 8 rue des Cateaux, 97460 SAINT-PAUL, immatriculée au Registre du Commerce et des Sociétés de Saint-Pierre de la Réunion sous le numéro 351 563 432.

Zone de chalandise concernée par l'Engagement de cession : zone de chalandise identifiée en **Annexe 2**, telle que définie dans la Décision.

2. ENGAGEMENTS DE LA SOCIETE NEWCO

5. Afin de répondre aux préoccupations de concurrence identifiées par l'Autorité sur la Zone de chalandise Les Trois Bassins et de restaurer une situation de concurrence effective, la société NEWCO s'engage à céder les actifs correspondant au Magasin Cédé figurant en **Annexe 1** selon les modalités prévues à l'article 2.1 des présents Engagements.

2.1 Engagement de cession

2.1.1 Principe

6. La société NEWCO s'engage à conclure avant la fin de la Période de cession, un Contrat de cession avec un Acquéreur concernant le Magasin Cédé figurant en **Annexe 1** et approuvé par l'Autorité conformément à la procédure décrite à l'article 2.1.4 b) des présents Engagements.
7. La société NEWCO sera réputée avoir respecté le présent Engagement si, (i) dans le cadre de la Période de cession, la société NEWCO a conclu un Contrat de cession portant sur l'ensemble du Magasin Cédé, (ii) si l'Autorité approuve l'Acquéreur et les termes du Contrat de cession et (iii) si le Closing est intervenu dans les trois (3) mois après l'approbation de l'Acquéreur et des termes du Contrat de cession par l'Autorité.

2.1.2 Objet de l'Engagement de cession du Magasin Cédé

8. Les actifs du Magasin Cédé comprendront les éléments suivants :
- (a) toutes les immobilisations corporelles et incorporelles affectées à l'exploitation du Magasin Cédé, qui contribuent au fonctionnement actuel ou sont nécessaires pour garantir la viabilité et la compétitivité du Magasin Cédé ;
 - (b) toutes les licences, permis et autorisations délivrés le cas-échéant par les organismes et administrations compétentes au bénéfice du Magasin Cédé, pour autant qu'ils soient cessibles ;
 - (c) le bénéfice et la charge de tous les contrats, baux, engagements et commandes de clients en cours dans le cadre de l'exploitation du Magasin Cédé, pour autant qu'ils soient cessibles ;
 - (d) le bénéfice et la charge de tous les contrats, droits et obligations afférents au Personnel du Magasin Cédé.
9. La cession du Magasin Cédé ne comprend pas les enseignes et les droits de propriété intellectuelle (notamment les marques) appartenant à la société NEWCO ou à la société FINANCIERE PAIN FROTTE, ni les contrats conclus avec la société NEWCO ou la société FINANCIERE PAIN FROTTE (approvisionnement, système d'information, etc.) auxquels il sera mis un terme à la date de Closing.

2.1.3 Engagements liés

a) **Préservation de la viabilité, de la valeur marchande et de la compétitivité du Magasin Cédé**

10. À partir de la Date d'effet et jusqu'au Closing, la société NEWCO préservera la viabilité économique, la valeur marchande et la compétitivité du Magasin Cédé, conformément aux bonnes pratiques commerciales et fera ses meilleurs efforts pour éviter tout risque de perte de compétitivité du Magasin Cédé. En particulier, la société NEWCO et ses Filiales s'engagent à :
- a) ne pas mener d'actions sous sa propre responsabilité qui produiraient un effet négatif significatif sur la valeur, la gestion ou la compétitivité du Magasin Cédé, ou qui pourraient altérer la nature et le périmètre du Magasin Cédé, ou la stratégie commerciale ainsi que la politique d'investissement du Magasin Cédé ;
 - b) mettre à disposition du Magasin Cédé les ressources suffisantes nécessaires à leur exploitation, sur la base et dans la continuité des plans d'entreprise existant ;
 - c) entreprendre toutes les actions nécessaires pour encourager l'ensemble du Personnel à rester avec le Magasin Cédé.

b) **Non-sollicitation du Personnel**

11. La société NEWCO s'engage à ne pas solliciter et à s'assurer que ses Filiales ne sollicitent pas le Personnel transféré avec le Magasin Cédé, pendant un délai de [...] mois après le Closing.

c) **Examen préalable («due diligence»)**

12. Afin de permettre aux acquéreurs potentiels de se livrer à un examen préalable du Magasin Cédé, sous réserve des précautions d'usage en matière de confidentialité et en fonction de l'avancement du processus de cession, la société NEWCO fournira aux acquéreurs potentiels les informations utiles leur permettant de faire une offre sur le Magasin Cédé.

d) **Établissement de rapports**

13. La société NEWCO soumettra à l'Autorité, et au Mandataire chargé du contrôle, des rapports écrits en français concernant les acquéreurs potentiels du Magasin Cédé, ainsi que des informations sur l'évolution des négociations avec ces acquéreurs potentiels, au plus tard quinze (15) jours après la fin de chaque mois suivant la Date de Réalisation de l'Opération (ou, le cas échéant, à la demande de l'Autorité).
14. La société NEWCO informera l'Autorité de la préparation de la documentation de « data room », ainsi que de l'état d'avancement de la procédure d'examen préalable et soumettra une copie des memoranda d'information à l'Autorité et au Mandataire chargé du contrôle avant leur transmission aux acquéreurs potentiels.

2.1.4 Les Acquéreurs

a) Exigences requises de l'Acquéreur

15. Chaque Acquéreur devra :
- a) être indépendant juridiquement et commercialement de la société NEWCO, en particulier sans aucun lien capitalistique, direct ou indirect, avec la société NEWCO; et
 - b) posséder les ressources financières, les compétences adéquates confirmées, la motivation nécessaire pour pouvoir préserver et développer de manière viable la capacité du Magasin Cédé à concurrencer activement la société NEWCO et ses Filiales dans le secteur de la fabrication et de la distribution de produits de boulangerie -pâtisserie - viennoiserie ; et
 - c) ne pas être susceptible, à la lumière des informations à la disposition de l'Autorité, de donner lieu à des problèmes de concurrence, en particulier être raisonnablement susceptible d'obtenir toutes les approbations nécessaires des autorités réglementaires compétentes pour l'acquisition du Magasin Cédé.
16. Les critères mentionnés aux points (a) à (c) ci-dessus concernant l'Acquéreur sont ci-après dénommés « **Exigences requises de l'Acquéreur** ».

b) Approbation de l'Autorité

17. Lorsque la société NEWCO est parvenue à un accord avec un acquéreur potentiel, il doit soumettre à l'Autorité une proposition motivée et documentée accompagnée d'une copie de la version finale du projet de Contrat de cession. La société NEWCO est tenue de démontrer à l'Autorité que l'acquéreur potentiel satisfait aux Exigences requises de l'Acquéreur et que les termes de la cession projetée du Magasin Cédé est conforme aux Engagements.
18. Aux fins de cette approbation, l'Autorité doit vérifier que l'Acquéreur proposé remplit les Exigences requises de l'Acquéreur et que la cession projetée du Magasin Cédé est conforme aux Engagements. L'Autorité pourra approuver la cession partielle du Magasin Cédé, c'est-à-dire le transfert d'une partie des actifs ou du personnel, à condition que cela n'affecte pas la viabilité et la compétitivité du Magasin Cédé après sa cession, en tenant compte de l'Acquéreur proposé.
19. L'approbation d'un Acquéreur par l'Autorité, au sens du présent article, ne comprendra pas une éventuelle approbation au titre du contrôle des concentrations. A cet effet, le Contrat de cession pourra être conclu sous la condition suspensive de l'obtention par l'Acquéreur de toute autorisation préalable obligatoire au titre du contrôle des concentrations.

2.1.5 Garantie de l'efficacité de l'Engagement de cession

20. Afin de préserver l'effet structurel des engagements, la société NEWCO ne pourra, pendant une période de [...] ans à partir de la Date d'effet, acquérir une influence directe ou indirecte sur tout ou partie des sociétés exploitant le Magasin Cédé ou ses actifs, sauf accord préalable de l'Autorité en application de l'article 4 des présents Engagements.

3. MANDATAIRE

3.1 Procédure de désignation

45. La société NEWCO désignera un Mandataire chargé du contrôle pour accomplir les fonctions précisées dans les Engagements.

46. Le Mandataire chargé du contrôle devra être indépendant de la société NEWCO, posséder les qualifications requises pour remplir son mandat (par exemple en tant que banque d'affaires, consultant ou société d'expertise comptable ou d'audit) et ne devra pas faire ou devenir l'objet d'un conflit d'intérêts. Le Mandataire chargé du contrôle sera rémunéré par la société NEWCO selon des modalités qui ne porteront pas atteinte à l'accomplissement indépendant et effectif de ses missions.

3.1.1. Proposition par la société NEWCO

47. Au plus tard 6 (six) semaines après la notification de la Décision, la société NEWCO soumettra à l'Autorité, pour approbation, une liste d'au moins trois noms que la société NEWCO propose de désigner comme Mandataire chargé du contrôle.

48. La proposition devra comprendre les informations suffisantes pour permettre à l'Autorité de vérifier que le Mandataire chargé du contrôle proposé remplit les conditions détaillées à l'article 3 des présents Engagements et devra inclure :

(a) le texte intégral du projet de mandat, comprenant toutes les dispositions nécessaires pour permettre au Mandataire chargé du contrôle d'accomplir ses fonctions au titre des Engagements;

(b) l'ébauche de plan de travail décrivant la façon dont le Mandataire chargé du contrôle entend mener sa mission.

3.1.2. Approbation ou rejet par l'Autorité

49. L'Autorité disposera d'un pouvoir d'appréciation pour l'approbation ou le rejet du Mandataire chargé du contrôle proposé et pour l'approbation du mandat proposé, sous réserve de toutes modifications qu'elle estime nécessaires pour l'accomplissement de ses obligations. Si un seul nom est approuvé, la société NEWCO devra désigner ou faire désigner la personne ou l'institution concernée comme Mandataire chargé du contrôle, selon les termes du mandat approuvé par l'Autorité. Si plusieurs noms sont approuvés, la société NEWCO sera libre de choisir le Mandataire chargé du contrôle à désigner parmi les noms approuvés. Le Mandataire chargé du contrôle sera désigné dans un délai d'une (1) semaine suivant l'approbation de l'Autorité selon les termes du mandat approuvé par l'Autorité.

3.1.3. Mandataire(s) désigné(s) par l'Autorité

50. Si, tous les Mandataires chargés du contrôle proposés dans cette nouvelle proposition sont rejetés par l'Autorité, cette dernière désignera elle-même un ou plusieurs Mandataire(s) chargé du contrôle que la société NEWCO nommera ou fera nommer selon les termes d'un mandat approuvé par l'Autorité.

3.2 Devoirs et obligations du Mandataire chargé du contrôle

51. Le Mandataire chargé du contrôle assumera ses obligations spécifiques afin d'assurer le respect des Engagements.

52. L'Autorité peut, de sa propre initiative ou à la demande du Mandataire chargé du contrôle ou de la société NEWCO, donner tout ordre ou instruction au Mandataire chargé du contrôle afin d'assurer le respect des conditions et obligations découlant de la Décision.

53. Le Mandataire chargé du contrôle devra :

- proposer dans son premier rapport à l'Autorité un plan de travail détaillé décrivant comment il prévoit de vérifier le respect des obligations et conditions résultant de la Décision;
- s'assurer de la préservation de la viabilité économique, de la valeur marchande et de la compétitivité du Magasin Cédé, et le respect par la société NEWCO des autres conditions et obligations définies au point 2.1;
- contrôler la gestion du Magasin Cédé en tant qu'entité distincte et susceptible d'être cédée;
- assumer les autres missions données au Mandataire chargé du contrôle conformément aux conditions et obligations des présents Engagements ;
- proposer à la société NEWCO les mesures que le Mandataire chargé du contrôle juge nécessaires afin d'assurer le respect par la société NEWCO des conditions et obligations qui résultent des présents Engagements, en particulier le maintien de la viabilité, de la valeur marchande ou de la compétitivité du Magasin Cédé ;
- examiner et évaluer les Acquéreurs potentiels ainsi que l'état d'avancement des Engagements et vérifier, en l'état d'avancement de la mise en œuvre des Engagements que les Acquéreurs potentiels reçoivent des informations suffisantes sur le Magasin Cédé et le personnel, en particulier en examinant, si ces documents sont disponibles, la documentation contenue en data room, les notes d'information et le processus d'examen préalable ;
- fournir, dans les quinze (15) jours suivant la fin de chaque mois, un rapport écrit à l'Autorité, en transmettant, parallèlement et dans les mêmes délais, une version non confidentielle de ce rapport à la société NEWCO. Ce rapport couvrira l'exploitation et la gestion du Magasin Cédé de telle sorte que l'Autorité pourra examiner si ce Magasin Cédé est géré conformément aux Engagements, l'état d'avancement de la mise en œuvre des Engagements, ainsi que les principales caractéristiques des Acquéreurs potentiels. En plus de ces rapports, le Mandataire chargé du contrôle informera l'Autorité, par écrit et sans délai, en transmettant parallèlement et dans les mêmes délais à la société NEWCO une version non confidentielle des documents transmis à l'Autorité, s'il considère, sur la base d'éléments raisonnablement justifiés, que la société NEWCO manque au respect des Engagements ; et
- dans le délai d'une (1) semaine à compter de la transmission par la société NEWCO au Mandataire chargé du contrôle d'une proposition documentée d'Acquéreur potentiel, remettre à l'Autorité un avis motivé sur le caractère approprié de l'Acquéreur proposé, sur la viabilité du Magasin Cédé après la cession et si cette proposition est réalisée de façon conforme aux conditions et obligations des présents Engagements et préciser en particulier, le cas échéant selon l'Acquéreur proposé, si le transfert du Magasin Cédé sans un ou plusieurs éléments d'actifs ou sans une partie du personnel affecte ou non la viabilité du Magasin Cédé après la Cession, en prenant en considération l'Acquéreur proposé.

3.3. Devoirs et obligations de la société NEWCO

54. La société NEWCO, directement ou par l'intermédiaire de ses conseils, apportera au Mandataire chargé du contrôle coopération et assistance et lui fournira toute information raisonnablement requise par le Mandataire pour l'accomplissement de ses tâches. Le Mandataire chargé du contrôle aura un accès complet à l'ensemble des livres comptables, registres, documents, membres de direction ou du personnel, infrastructures, sites et informations techniques de la Société NEWCO ou du Magasin Cédé et qui seraient nécessaires pour l'accomplissement de ses devoirs au titre des Engagements. La société NEWCO et le Magasin Cédé fourniront au Mandataire chargé du contrôle, à sa demande, copie de tout document. La société NEWCO et le Magasin Cédé mettront à la disposition du Mandataire un ou plusieurs bureaux au sein de leurs locaux et devront être disponibles pour des réunions afin de fournir au Mandataire les informations nécessaires à l'exécution de sa mission.
55. La société NEWCO fournira au Mandataire chargé du contrôle toute assistance administrative et de gestion que ce dernier pourra raisonnablement requérir dans l'exercice de ses missions. La société NEWCO fournira et fera fournir par ses conseils au Mandataire chargé du contrôle, à sa demande, les informations remises aux Acquéreurs potentiels, en particulier la documentation de « data room », et toute autre information mise à disposition des Acquéreurs potentiels dans le cadre de la procédure d'examen préalable. La société NEWCO informera le Mandataire chargé du contrôle sur les Acquéreurs potentiels, lui fournira une liste de ces Acquéreurs et tiendra le Mandataire chargé du contrôle informé de toute évolution de la procédure de cession.
56. La société NEWCO indemnisera le Mandataire chargé du contrôle ainsi que ses employés et agents (individuellement une « **Partie indemnisée** ») et garantira chaque Partie indemnisée contre toute responsabilité née de l'exécution des fonctions de Mandataire au titre des Engagements, sauf dans la mesure où cette responsabilité résulterait d'un manquement délibéré, d'une imprudence, d'une faute ou de la mauvaise foi du Mandataire, de ses employés ou de ses conseils et agents.
57. Aux frais de la société NEWCO, le Mandataire pourra désigner des conseils (en particulier pour des avis juridiques ou financiers), sous réserve de l'accord de la société NEWCO (qui ne pourra pas s'y opposer ou retarder son accord sans justification) dès lors qu'il considèrera cette désignation comme nécessaire ou appropriée pour l'accomplissement de ses devoirs et obligations en vertu du mandat, et à la condition que les dépenses exposées par le Mandataire chargé du contrôle à cette occasion soient raisonnables. Si la société NEWCO refuse d'approuver les conseils proposés par le Mandataire chargé du contrôle, l'Autorité pourra, après avoir entendu la société NEWCO, approuver à sa place la désignation des conseils. Le Mandataire chargé du contrôle sera seul habilité à transmettre des instructions à ces conseils. Les dispositions du paragraphe précédent s'appliqueront mutatis mutandis.

3.4 Remplacement, décharge et renouvellement de la nomination du Mandataire

58. Si le Mandataire chargé du contrôle cesse d'accomplir ses fonctions au titre des Engagements ou pour tout autre motif légitime, y compris pour des raisons de conflit d'intérêts du Mandataire chargé du contrôle :
 - (a) l'Autorité peut, après avoir entendu le Mandataire chargé du contrôle, exiger que la société NEWCO remplace le Mandataire ; ou
 - (b) la société NEWCO peut, avec l'autorisation préalable de l'Autorité, remplacer le Mandataire chargé du contrôle en cause.

59. Il peut être exigé du Mandataire chargé du contrôle révoqué conformément au paragraphe précédent qu'il continue à exercer ses fonctions jusqu'à ce qu'un nouveau Mandataire chargé du contrôle, à qui le Mandataire révoqué aura transféré l'ensemble des informations et documents pertinents, soit en fonction. Le nouveau Mandataire sera désigné selon la procédure mentionnée à l'article 3.1.
60. Mis à part le cas de révocation au sens du présent article, le Mandataire chargé du contrôle ne pourra cesser d'agir qu'après que l'Autorité l'ait déchargé de ses fonctions, après la réalisation de tous les Engagements dont le Mandataire chargé du contrôle en question est chargé. Cependant, l'Autorité pourra à tout moment demander que le Mandataire chargé du contrôle soit à nouveau désigné si elle estime que les Engagements concernés n'ont pas été entièrement ou correctement mis en œuvre.

4. CLAUSE DE REEXAMEN

61. L'Autorité pourra, le cas échéant et en réponse à une demande écrite de la société NEWCO exposant des motifs légitimes et accompagnés d'un rapport du Mandataire chargé du Contrôle :
- (a) accorder une prolongation des délais prévus par les engagements; et/ou
 - (b) lever, modifier ou remplacer, en cas de circonstances nouvelles ou exceptionnelles, l'Engagement de cession.
62. Parmi les circonstances nouvelles ou exceptionnelles qui, à la demande de la société NEWCO, pourront être examinées au cas par cas par l'Autorité afin d'apprécier, après avoir entendu la société NEWCO, la pertinence d'une éventuelle demande de levée, modification ou remplacement de l'Engagement de cession au vu de l'analyse de la situation concurrentielle dans le marché pertinent menée par l'Autorité, figurent notamment toute évolution de la structure concurrentielle de la zone de chalandise qui pourrait résulter par exemple de l'ouverture de points de vente concurrents.
63. Dans l'hypothèse où la société NEWCO demanderait une prolongation des délais, celle-ci devra soumettre une requête en ce sens à l'Autorité au plus tard un (1) mois avant l'expiration du délai concerné, exposant ses motifs légitimes. La société NEWCO pourra demander une prolongation au cours du dernier mois du délai, seulement si des circonstances exceptionnelles le justifient.

Fait à Paris, le 05 février 2020

Pour la société NEWCO, et les groupes KIN SIONG,
LAM TOW et YONG WAI MAN

Maître Pascal WILHELM

Annexe 1 : Présentation du Magasin Cédé

Zone de chalandise locale où se situe le Magasin Cédé	Enseigne	Adresse du Magasin Cédé	Commune
LES TROIS BASSINS	SARL BOULANGERIE DE L'EGLISE	15 rue fFrançois Mahy	97426 Les Trois Bassins

Annexe 2 : Zone de chalandise concernée

Zone de chalandise concernée par l'Engagement de cession

LES TROIS BASSINS