Niveau de difficulté A (très facile)

A1 - Liste des employés (nom, prénom, fonction) sans mise en ordre :
(Difficulté = respecter les accents)

A2 - Liste des clients (toutes rubriques) :
(Difficulté = joker étoile * signifie « toutes rubriques »)

A3 -	Liste des clients parisiens (toutes rubriques) :
(Difficulté = trouver la rubrique filtre, ici Ville, et encadrer les constantes-texte avec des guillemets)

A4 -	Coordonnées des clients résidant à Stuttgart (nom, adresse, téléphone et fax) : (Difficulté = repérer que la rubrique Nom n’existe pas dans Clients, et que Adresse ne suffit pas)

A5 	Nom et téléphone de nos clients canadiens (ordre alpha) :
(Difficultés = première utilisation de ORDER BY, et décocher l’affichage des colonnes utiles à la requête mais inutiles à l’affichage, ici le pays)

A6 -	Liste des produits dont le stock est inférieur au niveau de réapprovisionnement :
(Difficulté = première utilisation de 2 rubriques dans une clause WHERE)

A7 -	Nom et téléphone des fournisseurs non français (ordre alpha) :

A8 -	Liste des catégories de produits par ordre alphabétique :

A9 -	Liste des commandes (numéro de l’employé ayant pris la commande, date et montant) rangée par employé et par date :

A10 -	Liste des noms de messagers dans l’ordre alphabétique :

A11 -	Liste des noms de nos clients (ordre alpha) chez lesquels nous sommes en contact avec le propriétaire :

A12 -	Liste des produits dont le stock est inférieur à 10 (par ordre croissant du niveau de stock) :

A13 -	Liste des fournisseurs allemands
(toutes rubriques et ordre alpha sur nom) :

A14 -	Même requête, mais ordonnée sur le n° de fournisseur :

A15 -	Quelle est la date de naissance de l’employé King ?

A16 -	Quels sont les numéros de téléphone et de fax du fournisseur Ma Maison ? (afficher aussi sa ville) :

A17 -	Quel est le numéro de fax du client Bon app’ ?

 Niveau de difficulté B (facile)
Apprentissages :	
Une seule table, toujours...
Opérateur «EST NULL». Opérateur «PAS».
	(IS NULL et IS NOT NULL en SQL).
Critères 	BEETWEEN --- AND ---, #M/J/AA#
	Utiliser # # pour borner les dates, séparateur de date = / ou -
	LIKE et les caractères génériques * et ?. LIKE "JJ/MM/AAAA"
	ORDER BY DESC et ASC.
Associations de critères WHERE avec AND et OR.

B1 -	Clients dont le nom commence par M :
(Difficulté : première utilisation de LIKE et des caractères génériques * et ?)

B2 -	Liste des noms, téléphones et adresses des clients qui n’ont pas de fax (dans l’ordre des noms des clients) :
(Difficulté : premier cas d’utilisation de IS NULL ou IS NOT NULL dans une clause WHERE)

B3 -	Liste des fournisseurs qui ont un fax :

B4 -	Nom, prix et stock des produits dont le nom commence par "QU" :
(Ordre alpha)

B5 -	Nom et téléphone des fournisseurs installés ailleurs qu'en France ou en Allemagne (par pays) :
(Difficulté : association de contraintes avec OR ou AND)

B6 -	Produits dont on a un stock entre 10 et 30 (par ordre décroissant de stock) :
Difficulté :plage de valeurs entre crochets associée au joker étoile *

B7 -	Clients dont le nom commence par une lettre comprise entre A et D :

B8 -	Produits dont le code catégorie se termine par 88 :

B9 -	Produits dont le second signe du code est 1 et le dernier est 8 :

B10 -	Commandes reçues le 4 du mois (quel que soit le mois et quelle que soit l’année) :
(Difficultés : respecter la syntaxe contraignante des dates avec LIKE et les jokers)

B11 -	Sociétés clientes dont le nom commence par « The » (ordre alpha) :

B12 -	Messagers dont le n° n’est pas 2 :

B13 -	Noms et téléphones des clients habitant à Paris et ayant un fax (ordre décroissant du nom) :

B14 -	Montants des commandes passées en novembre et décembre 1990
(les plus grosses en tête) :

B15 - Liste des produits indisponibles (ordre alpha) :

Niveau de difficulté C (normal)
Apprentissages :
Niveau de difficulté 3 :	Comme niveau A et B + jointure de plusieurs tables :
Table1 INNER JOIN Table2 ON Clef externe = Identifiant.
Manipulations de dates.
Combinaisons de ET et de OU.
C1 -	Liste des produits avec leur fournisseur, classée par fournisseur, puis par produit :

C2 -	Liste de catégories de produits et des produits les composant (ordre adapté…) :

C3 -	Liste des produits achetés au fournisseur "Ma maison"

C4 -	Liste des messagers connus de chaque client (au moins une commande reçue via ce messager), ordonnée par client et par messager :

C5 -	Nom et pays des fournisseurs de poissons et fruits de mer
(choisir un ordre intelligent… et ne pas afficher de doublons !) :

C6 -	Nom et pays des fournisseurs de poissons et fruits de mer localisés en Suède ET au Japon (toujours sans doublons !) :

C7 -	Liste des clients livrés en 1992 par Speedy Express : ordre ville et date d’envoi :

C8 -	Nom des clients ayant commandé quelque chose en mars 1992 (liste triée par ordre chrono et alpha) :

C9 -	Nom des clients et produits commandés dans les commandes d’avril 1992 (quel que soit le jour) :

C10 -	Catégories de produits vendues le 7 janvier 1992 (sans doublons) :

Niveau de difficulté 4 : difficile
Apprentissages :
Niveau de difficulté 4 :	AS : modification du nom des champs. Format des chiffres.
Calculs : fonctions MIN, MAX, SUM, AVERAGE, COUNT.
GROUP BY et HAVING
Opérations sur des cumuls…
Requêtes réflexives...
D1 -	Pays avec qui nous avons eu le plus grand chiffre d'affaires en 1991
(les plus gros en tête) :

D2 -	Quel est le salaire moyen de l’entreprise ?

D3 -	Quel est le salaire moyen des vendeurs ?

D3 -	Quel est le salaire maximum des vendeurs ?

D4 -	Quels sont les salaires moyens, mini et maxis des vendeurs ?

D4 -	Quel est le nombre d’employés par chef ?

D5 -	Quels sont les salaires moyens, mini et maxis des vendeurs par chef ?

D6 -	Quel est le salaire moyen des chefs vendeurs ?

D7 -	Total des commandes reçues par pays (en 1991).

D8 -	Nombre de commandes expédiées dans les 15 derniers jours, et CA correspondant. Dans la même requête, calculez la VMC (valeur moyenne de ces commandes) : changez la date du jour de votre ordinateur pour que nous soyons le 1er avril 92… La fonction date() rend la date du jour et on peut ajouter ou soustraire des entiers (des jours). La fonction Somme(Champ) (ou Sum en anglais) additionne les valeurs de ce champ, la fonction Compte(Champ) dénombre les occurrences de ce champ plein…

D9 -	CA par représentant (ordre alpha) en septembre 1990.

D10 -	Liste des catégories de produits (ordre alpha) commandés par chaque client (ordre alpha) en 1991 et CA correspondant

D11 -	Combien avons-nous reçu de commandes en 1992, et pour quel montant (global et moyen) ?

D12 - Quel est le nombre de produits par catégorie ?

Exercices requêtes SQL	É. Chouard	Page
image4.png
icrosoft Access - [Rea

] [_[O[x]
Exryar aaa«\ e[z axDa- |2
Société Adresse Code postal Ville Téléphone Fax

Die Wandernde Kuh Adenauerallee 900 W-7000 Stuttgart 0711-020361 0711-035428

oAl 1o [oibsfart

image5.png
icrosoft Access - [Test : Requéte [[=] B3
|- Rary | smla (@
Société Téléphone
orm-Dollar v (B04) 555-4729
Hungry Owl All-Night Grocer (604) 555-3932
Laughing Bacchus Wine Cel (604) 555-3392
Meére Paillarde. (514) 555-8054

e ([1 [nefars

image6.png
icrosoft Access - [Test : Requéte Sélection] i [=] B3
|eRy|smasy(o|ee[szveva @

Nom du produit Unités en stock| Niveau de réapprovisionnement

IE

¥ [Chang]

Aniseed Syrup
Queso Cabrales

Sir Rodney's Scones

e e [T > [s 18

image7.png
rosoft Access - [Test : Requéte Sélection] [_[oIx]

a2 u\é@v\%%av\ a1

So Téléphone

LA[5isfoot Greweri (603) 555-9931
Cooperativa de Quesos Las Cabra (36) 596 76 54
Exatic Liquids (71) 5552222
Foréts dérablos (514) 5552955

AT il o %

image8.png
|4 Microsoft H[= E3|
|2-aaery(s a @
Nom de catégorie
» | EFERRTE
Condiments.

Desserts

Pates et céréales

SOOI R | S T PP

image9.png
|- B8Ry %ee s o|la- @

[-[CIx]

#N° employ{ Date commande |_Montant
3 [] 19.juin83 3357 50
1 03juil89 454355
1 04uil89 420750
1 1189 9924,15
e a1 o Do aur 1078

image10.png
|4 Micros H[=I E3|
|2-aarla- (@

Nom du messager

Speedy Express
United Package

image11.png
H[=I E3|
EXYaEEE
Société

¥ | Antonio Berbi Salumi]
Berglunds snabbkop
Blauer See Delikatessen

Bolinderska boden
Ron A

EitiEln T > il sur 17

image12.png
icrosoft Access - [Test : Requéte Sélection] [Mi[=] E3 |
|gRy|smd a2

Nom du produit

IE

Unités en stock

Gorganzola Telino
Thiringer Rostbratwrst

e 14| [T > [sr 12

image13.png
Requéte Sélection] [-[OIx]

ft Access - [Tes!

|- E@RY|[see s o|aetiTa v e = Da- B
N° four| Sot [Contact | Fonction | Adresse | Ville |RégiCodep| Pays [Télép| Fax
|11 Heli Suwargh GmE Petra Winkle: Chef des ventes Tiergartenstr: Berlin W D00 Allemagne | (010) €

13 Nord-Ost-Fisch Han Sven Peterse Responsable ex; Frahmredder Cuxhaven W 2024 Allernagne | (04721 04721) |
12 Plusspar Lebensrrit Martin Bein _ Directeur du marl Bogenallee 5 Frankfurt W 6000 Allernagne | (069) €
roAuto)

e ([1 > [nbefars

image14.png
P[] E3 |
[-@[@Rw|: me o @@[HH[TE T M) Da- Q)
N° four Sociét [Contact | Fonction | Adresse | Ville |RégiCodep| Pays [Télép| Fax
[] Hel SRwaren G Petra Winkle: Chef des ventes Tiergartenstr: Berlin W D00 Allemagne (010) €
12 Plusspar Lebensmit Martin Bein _ Directeur du marl Bogenallee 5 Frankfurt W BD0D Allemagne (69) €
13 Nord-Ost-Fisch Han Sven Peterse Respansable exy Frahmredder Cuxhaven W 2024 Allemagne (14721 (04721) |
*| routo)
e il [1 o [ilsfars

image15.png
| & Microsolt H[= E3|
|- BEeRY s @=la- B
Nom | Prénom | Date de Naissance
P |King Jonathan 29-mai-60
*

B | ([1 [nefsrs

image16.png
[=i E3|
ErY e EEE
é Téléphone

Ma Maison Montréal (514) 555-9022

IR | e T PYE

image17.png
| @ Microsoft Access - [Te:

EXRAE

Fax

3 91.24 4541
*

et [1 Db ar

image18.png
|4 Micro [-1o[x]
|- Rarnya @
Société

ri Riuniti

Zini
Maison Dewey
Mere Paillarde
Morgenster Gesundkost

B ([1 [nlefars

image19.png
rosoft Access - [Test

Requéte Sélection] [-[oIx]

|22 u\é@v\%%av\ lee(sizve v |a @
Adresse Code postal | Vil Téléphone
» Viale dei pini 55 25100 Brescia 030-4697833
B's Beverages. Fauntleroy Circus EC2 5NT London (71) 6551212
Chop-suey Chinese Hauptstr. 29 3012 Bern 0452-076545
Fiskaffaren Angegatan 13 5-834 56 Ostersi 063-678 54 32

TN | — b x| s 20

image20.png
icrosoft Access - [Test : Requéte Sélection] [Tl

M- HESRY i@ € a- 0
Société Ville Fax i‘
[Grandma Ann Atbo (313) 5553349
Paviova, Ltd Melbourn, (059) 55-5451
PB Knackebrod AB Goteborg 031987 B5 91

Nord-Ost-Fisch Handelsgesellsct Cuxhaven 04721) 8714 |1 -
En: 14 T > [sur 12

image21.png
icrosoft Access - [Test

Requéte

lection] [[=] B3
|82 u\é@v\maav\ |lee|a- @
Nom du produit e| Unités en stock

105,00 2]
Queso Manchego La Pastora 190,00

RTINS I PYES

image22.png
icrosoft Access - [Test : Requéte

|82 u\é@v\%%av\
Soci

(71) 5552222
(100) 555-4822
(©13) 5555735
M13) FFARAN1 1
»i[s] sur 23

Aot Livuios]

New Orleans Cajun Delights
Grandma Kelly's Homestead
Tnkvn Tradars

v 4] <] T

image23.png
icrosoft Access - [Test

Requéte Sélec... I[=] E3 |
|- RS8Ry seela- @

Nom du produit [Unités en stock
» 3
Paviova 9
Gula Malacca 27
Flatemysost %

e e T > i fp#] sur 31

image24.png
|- Rary a- @

Antario Berbi Salurni
Around the Horn
Berglunds snabbkop
Blauer See Delikatessen
Blondel pére et fis
Bolinderska boden

Bon app’

Bottorr-Dollar Markets

B's Beverages

Cactus Pete's Family Market
Centro Commerciale Bonoli
Chop-suey Chinese
Cormmoner's Exchange
Consolidated Holdings
Drachenblut Delikatessen
Du monde entier

Die Wandernde Kuh

e [1 o D] s

image25.png
| & Microsc H[= E3|
|- Rlary|s a2

Nom du produit

Aniseed Syrup
Chef Anton's Cajun Seasoning
Chef Antan's Gurho Mix

e 4] (| T[] s 27

image26.png
icrosoft Access - [Test : Requéte Sélection] [[=] E3

|- B SRy sea a0

Nom du produit #Code catégorie
c188

Pavlova c188

Alice Mutton c188

e | T T Y

e

image27.png
10050
10088
10086
10122
10141

amom i-auro

e e [T > [p#]ar 38

image28.png
icrosoft Access - [Test : Re.. |
SRV 4a-0
Sociéte
Big Ch
The Cracker Box

o A [1 o DiDef a2

image29.png
st : Requ.

SRY ¥

Federal Shipping

e 1| [T 0 Dibefar 2

image30.png
icrosoft Access - [Test : Requét... [E] E3

ey |s|a- |0

Sociéte Téléphone
3 B (1) 47556010
Paris spécialités (1) 42.34.22.65
Gourmet fin (1)46.23.43.11
Famille Archambautt (1) 45.24.13.14

B | ([1 [nilefars

image31.png
icrosoft Access - [Test : Requét... I[=] B3
|2-aaerysa @

Montant

Date commande

13-déc-90;
45 97280 20-déc90
24 496,00 27-déc90)
1934300 28-n0v90

EEln T > [[p#] sur 62

image32.png
|- "aRy|s e a0
Nom du produit Indisponible
Az iice Mutto
Chef Anton's Gumbo Mix
Guaran Fantéstica
Mishi Kobe Niku

e 1 T > Dibsfar s

image33.png
| & Microsoft acc - O[]
|2-Bary|smdy o a®tliY a0
Nom du prods
Chartreuse verte
Céte de Blaye

Aux joyeux ecclésiastigues

Bigfoot Breweries Laughing Lurberjack Lager
Bigfoot Breweries Sasquatch Ale
Bigfoot Breweries Steeleye Stout

e 14| [T > [k sur 77

image34.png
rosoft Access - [Test : Requéte Sélection] [_[oIx]

gl @jary soes o4 @ |

Nom de catégorie Nom du produit
¥ [{affichage] Chang
Boissons Chartreuse verte
Eoissons Céte de Blaye
Boissons Guaran Fantéstica
Eoissons Ipoh Coffee
Boissons Lakkalikoori
Eoissons Laughing Lumberjack Lager
Eoissons Outback Lager
Boissons Rhiinbrau Klosterhier
Eoissons Sasquatch Ale
Eoissons Steeleye Stout
Condiments Aniseed Syrup
Condiments Chef Anton's Cajun Seasoning
Condiments. Chef Anton's Gumbo Mix
e 1| [T Duel s 77

image35.png
Ma Maison
é chingis M Maison

et Ul 1 Db s

image36.png
a2 u\émv\ss Res a0
Nom du messager
Federal Shipping
Alfred’s Futterkiste Speedy Express
Alfred's Futterkiste United Package
| Antonio Berbi Salumi | Federal Shipping
| Antonio Berbi Salumi | Speedy Express

e e [T > o] sur 250

image37.png
|3 Microsoft PH[= E3|
|- B8Ry e a @
Pays

Bl Allemagne
Lyngbysild Danemark
New England Seafood Cannery Etats-Unis

Escargots Nouveaux France
Mayuri's Japon
Tokyo Traders Japon
PB Knackebrod AB Susde

Svensk Sjofida AR Suéde

v Al 1 o ibefars

image38.png
| & Microsolt H[=I E3|
|- BSRY e a0

Sociéts

Tokyo Traders
PB Knackebrod AB
Svensk Sjofida AB

IRl e e P

image39.png
icrosoft Access - [Test

Requéte Sélection] i [=] B3

|- @8Ry s e o|e|a- | "
lle Date envoi Société

3 15-janv-92 Cactus Pete's Family Market

Anchorage 01-jany-82 Old World Delicatessen

Anchorage 23-mars-92 Old World Delicatessen

Arhus 03-féwr-32 Vaffeljemnet

Barcelona 12-féwr-92 Galeria del gastrondmo

Berlin 18-févr-92 Alfred's Futterkiste

e L ([T > [o1] sur 60

image40.png
icrosoft Access - [Test

Requéte

lection] [M[=] 3|
|eRY|smrs|a- @
Date commande Société
02-mars-92 Folk och fa HB
02-mars-92 Rattlesnake Canyon Grocery
02-mars-92 Save-a-lot Markets
02-mars-92 The Cracker Box

Mmare@) (raat | abas Fond Markat
e e [> ook sur 74

image41.png
rosoft Access - [Test

Requéte Sélection]

[[=] B3
|- BeRy | smdy etz %Ye a0

Date commande

Sociéts

Nom du produit
Bon app’ Teatime Chocolate Biscuits
01-a-52 Bon app’ Tofu

01-aw-52 Bon app’

Grandma's Boysenberry Spread
(115,00 Patlacnalea Canuan Grocan: | Chann,
[T | S Y Y

image42.png
[-[oIx]

icrosoft Access - [Test : Requéte
|2-aery|isla- @
Date commande

07-janv-92
Condiments 07-janv-92
Desserts. 07-janv-92
Pates et céréales 07-janv-92]
Paissons et fruits de mer 07-jany-92]

e [|[1 > [mbifars

Nom de catégorie

image43.png
| & Microsc H[= E3|
|22 H\é@i’)’\%\ﬁ =

1675 003,60 F

Royaume-Uni 89850420 F
Suéde 30043 50 F
Allermagne 71230715 F

Autriche 678 853,70 F
Canada 643 443,15 F
Marvége 605 996,85 F
TN | S TS ST Y

image44.png
Salaire moyen général
> 41666 66666667

[T

image45.png
¥-H sk a- @

Salaire moyen des vendeurs

image46.png
Salaire moyen des vendeurs
> 00000

TR A TP

image47.png
Vendeurs - Salaire moyen Maxi
> fi53000 130000 200000

et [1 Dibefsurt

image48.png
| & Microsoft H[= E3|
|- BERY s =la- B

Nom | dirige (nb de personnes)
¥ [Fabre 3
Buctwald
Darniani
v 4] <] E V=S v

image49.png
icrosoft Access - [Test

Requéte Sélection] [-[oIx]
|- H8RY B o|e®ta- B 7
Chef _|Vendeurs - Salaire moyen Maxi

¥ [Buchwald] 16166667 F 14000000 F 20000000 F
Damiani 140 000,00 F 130 000,00 F| 15000000 F

e | [1 b

image50.png
¥-dESRkY a-

Salaire moyen des chefs vendeurs

image51.png
& iy -[01x]
|-@ery|a- @
Pays livraison | _CA 1991
360 02555 F
Autriche 283 45065 F
Belgique 85 637,40 F
Canada 188 21240 F
Danernark 7002070 F
Espagne 77500 F
Etats-Unis 695 073,20 F
Finlande 6191245 F
France 28420715 F
Halie 123117 55 F
Nonége 41439860 F
Portugal 2811665 F
Royaume-Uni 309 24250 F
Subde 350 305,65 F
Suisse 81 416,10 F

e 1e| [T > s 15

image52.png
Requéte Sélection] [Tl

icrosoft Access - [Test

¥-HdEeRYy ® 4ia 0
CA des 15 derniers jours| Nombre de commandes vMC
> D25 346 50 F 41 551089 F

et [1 Dibefsurt

image53.png
| & Microsc H[= E3|
|- Rlary|a- @

Vendeur | _CA en sept90
438600 F
Cau 72400F
Darniani 2682110 F
Davalio 19 665,90 F
Fabre 25820,00 F
King 1336940 F
Laffont 1717340 F
Parmstrom 50074,85 F

s [1o Db fare

image54.png
icrosoft Access - [Test

IE

Sociéts

Requéte Sélection]

[eR¥|[smesv|ee|a @

Nom de catégorie

[_[oIx]

CAen91

2 Futterkiste}
Alfred's Futterkiste
Alred's Futterkiste
Alred's Futterkiste
Alfred's Futterkiste
Antonio Berbi Salumi
Antonio Berbi Salumi
Antonio Berbi Salumi
Antonio Berbi Salumi
Antonio Berbi Salumi
Antonio Berbi Salumi
Antonio Berbi Salumi
|Around the Hom

| Around the Horn

Boissans
Candiments

Paissans et fits de mer
Produts laitiers

Produts secs

Boissans

Candiments

Desserts

Pates et céréales
Poissans et fruits de mer
Produits laitiers

Viandes

Boissans

Desserts

e 1e| ([T > oalpo] sur 466

572260 F
10269,00 F
407250 F
422900 F
407250 F
1933280 F
187750 F
1822215 F
1300425 F
970425 F
53 F
10410,00 F
1420350 F
1275300 F

image55.png
icrosoft Access - [Test : Requéte Sélection] [Tl

M- SRV a- @
Nb de commandes en92] CA 92 VMC 92
3 210 1596 991 50 F 7 604,72 F

et [1 Dibefsurt

image56.png
rosoft Access - [Test : Requéte ... J[=] B3|
|- BEeRY sela- B
Catégorie Nb de produits
1"
Condiments. 12|
Desserts 15|
Pates et céréales 7|
Paissons et fruits de mer 12|
Produits laitiers 10]
Produits secs. 5|
Viandes

e | [1 > [mbifars

image1.png
osoft Access

Echier Edtion Affichage Insertion Format, Envegistrements Qutls Fendre 2

[-[oIx]

Prénom

Fonction

Davolio _ Nancy
Fabre André
Laffont Jeanine

Représentant(e)
Directeur
Représentant(e)

et T T o D s

M- BERY|sea [o|ee/sa B

iods Feulle de dornées

o [oe |

image2.png
osoft Access - [Requétel : Requéte Sélection] [Tl

Fichier Edtion_ffichage Insertion Format Enregistrements Outls Fenétre 2 =181]

¥-dESRY (=) ® [2HE Y E AR a-

Code client Société Contact Fonction Adresse Ville__| Région] Code postal .
P ALFK] Alfred’s Futterkiste Maria Anders. Représentant(e) Obere Str57 Berlin W-1000

ANATL Lanatia laccata Anna Grandi Propriétaire Via Gramsci 209 Verona 37100

ANTOB Antonio Berbi Salumi Antonio Berbi Propriétaire Viale dei pini 55 Brescia 25100

AROUT Aroundthe Hom Thomas Hardy Représentant(e) Brook Farm | Colchester Essex CO7 BJX

BERGS Berglunds snabbkop Christina Berglund Propriétaire Bergusvagen 8 Luled 5958 22

BLAUS __ Blauer See Delikatess Hanna Moos Propriétaire Forsterstr. 57 Mannheim W-BB00
Bt [[1 > [nilfsur ot Kl

(Code unique de cing coractéres basé sur le nom du cient i [oEF

image3.png
rosoft Access - [Requétel : Requéte Sélection] [-[o
M- HESRY i@ ® i vE A
Code dlient Sociéte Contact Fonction Adresse Ville [Région|Code
Famille Archambaull _ Brigitie Chatel Assistant(e) markelir 43 boulevard St-Germ Paris 75007
GOURF Gourmet fin Nicolas Royer Assistani(e) des ven! 2, rue Guisarde Paris 7a007
PARIS Paris spécialiés Marie Berrand Propristaire 265, boulevard Charon Paris 74012

SPECD. _ Snéeialités dy manda | Damininie Perti Direster din marksfir 25 nis | awristan Paris 7AN1R

TR | p———e Y) il

