Les Fermes du Mont-Blanc

LA SITUATION

5 SKI RESORTS

Combloux, Megève, Les Contamines, Saint Gervais, La Giettaz

2 DOMAINS

Les Portes du Mont-Blanc / Évasion Mont-Blanc

COMBLOUX

4 km from Megève and 30km from Chamonix

YOUR RESIDENCE****

52 flats from Studios to two-floor 3 bedroom flats 8 shared chalets of 117 m2 or 4 chalets of 259 m2

LA HAUTE-SAVOIE (74)

Combloux resort is located in the department of Haute-Savoie.

This French department is very dynamic and attractive in both summer and winter. The Haute-Savoie is home to an exceptional natural heritage, and is a paradise for mountain, skiing and majestic landscape enthusiasts. Its huge skiing areas, its well-known winter sports resorts, its lakes or even its gastronomic specialities contribute to making this department a privileged destination.

©05.12.2013---megevetourisme-DDD_948

SKIING DOMAIN OF EVASION MONT BLANC

Located in the heart of the Mont Blanc mountain chain, the skiing domain «EVASION MONT BLANC» of Combloux benefits from top quality snow and an exceptional environment.

445 km of ski slopes

5 charming resorts welcome you: Combloux, Megève, Les Contamines, St. Gervais and Giettaz.

Imagine miles of ski slopes suited to all tastes and styles. Authentic alpine chalets, beautiful pine forests and an extraordinary panorama that will take your breath away.

Some figures of the Evasion Mont Blanc domain:

- 7 entrance gates
- 445 km of ski slopes
- 183 slopes including 24 black, 71 red, 53 blue, 35 green
- 88 ski lifts
- 650 snow cannons

ONLY 4 KM FROM MEGÈVE

©MegeveTourisme_JP.Noisillier_130123_016

MEGÈVE: LUXURY, CALM AND A SPORTY ENVIRONMENT

Located at 1113 m, Megève is an authentic alpine village, which has preserved its identity while developing high quality services that are so appreciated by customers today.

With its cobbled streets and lively village, it is a popular destination in summer and winter alike. The cultural and sporting events mark the life of the resort. In all seasons, the village offers activities and walks in a sumptuous land-scape facing the Mont Blanc.

The village is an ambassador of the French art de vivre through its authenticity or even its local gastronomy

MEGÈVE: THE TOP DESTINATION FOR WINTER AND SUMMER SPORTS

The resort is suitable for all skier levels and all types of winter sports. The skiing area consists of gentle slopes for beginners and families, as well as more technical slopes for experienced skiers.

The enthusiasts of cross-country skiing and snowshoe hikes will also be able to practice their hobbies thanks to miles of available slopes.

AALARD

ZOOM on Megève...

- 3 889 habitants, 80 000 in peak season
- 44 km² including 19 km² of forests
- 27 000 Ha of green spaces
- Altitude ranging from 1 113 m to 2 525 m
- 445 km of ski slopes and 220 slopes interconnected 107 remontées mécaniques

MegeveTourisme_Bruno Malegue sapin 2014 007

- 50 km of marked trails

Les Fermes du Mont-Blanc I COMBLOUX I GROUPE TERRÉSENS I GENERIM

Megève, and its prestigious labels:

- The label **BEST OF THE ALPS**, brings together 12 European ski resorts engaged in quality standards processes. These resorts guarantee exceptional service throughout the year
- The label **FAMILLE PLUS**, ensuring the best welcome for families
- The label 3 NORDICS, with a star of excellence for the cross-country skiing area
- The label TOP OF THE FRENCH ALPS

Combloux is a beautiful charming village with an impressive view from the Mont Blanc.

It is called the «Pearl of the Mont Blanc» thanks to its panoramic view on the magnificent mountain chain and its unspoilt environment.

Combloux is a resort for both summer and winter sports. It is a village which seeks to not only preserve the charm emanating from its architectural heritage but also its natural, historical and cultural heritage. Its privileged climate makes it a very popular holiday resort for tourists.

FAMILLE + LABEL

Combloux resort has obtained the family plus label in 2006. This award is the result of a genuine involvement from all actors in the resort for services towards families. This is a national reference label and a token for exceptional services for the families. Only 45 winter sports resorts have this label.

PAYS DU MONT BLANC

LE TRAMWAY du MONT-BLANC / SAINT-GERVAIS

L'AIGUILLE DU MIDI / CHAMONIX

LA MER DE GLACE / CHAMONIX

A GREAT NUMBER OF FUN ACTIVITIES AND SPORTS ARE AVAILABLE IN COMBLOUX FOR ALL THE FAMILY.

A dream adventure at the heart of the Mont Blanc chain, an unforgettable day in a rare and beautiful area. 20 km of glacier skiing with a peak to valley height of 2800 m and with the possibility to vary the itineraries.

WINTER

Cross-country skiing

SUMMER

SPELEOLOGY

MOUNTAIN BKIE

ZOOMING on the BIOTOPE lake

The biotope lake of Combloux is the first ecological public swimming pool in France. It acts as a true ecosystem gathering plants and animals beneficial to the water quality.

LOCATION

THE RESIDENCE

THE LODGINGS

LAYOUT FOR A SHARED THREE-FLOOR

The representation of interior layout is indicative only, see the descriptive notice for more information.

The furniture layout is indicative only, please refer to the description note.

The representation of interior layout is indicative only, see the descriptive notice for more information.

The representation of interior layout is indicative only, see the descriptive notice for more information.

CHARACTERISTICS

THE MARKET

- France is the first tourist destination in the world
- Strong rental demand
- A rare 4 **** offer

THE INVESTMENT

- Tax advantages
- Recuperation of VAT(1)
- Tax reduction of 11%⁽²⁾ (Censi Bouvard) or depreciation of the property (furnished ranrental)

THE DESTINATION

- Lively village in summer as well as in winter
- Labelled as Family Plus Montagne
- 4 km away from Megève

THE LOCATION

- Exceptional view of the Mont Blanc
- Close to the shops
- Less than 3 minutes to the Princesse Ski lift
- Shuttle: Megève, Chamonix, Salanche

Me GINON Lyon (69)

Tax arrangements:

- LMNP/LMP

THE DEVELOPER

25 years of existence

- Subsidiary group Terrésens
- Global vision for real estate

THE MANAGEMENT COMPANY

- Tailor-made management

- 5 agencies in France and abroad
- Personalised service you would expect from a smaller company

(1) Art.261 D 4th / Art 271 I of the CGI: recuperation of VAT acquired by 20th as part of the acquisition of a furnished flat in a service residence. (2) 11% of income tax savings calculated on the property amount (before tax) (capped at € 300,000) - Subject to eligibility with the provisions of art. 199 services of the CGI accompanied by a commercial lease. The non-compliance with lease commitments entails the loss of the benefit of tax incentives.

PERSONALISED PROFITABILITY

You are free to choose from multiple possibilities offers your property. Management of commercial leases with fixed or variable income according to your choice.

The lease between the owner and the operator is subject to a commercial lease, and as such, the provisions of Articles L.145-1 to L.145-60 of the Commercial Code.

The lessor can refuse the renewal of the lease with the operator of the flats. However, in this case, the operator will be paid an eviction indemnity equal to the loss caused by the non-renewal, except if the exceptions provided by articles L.145-17 and following of the French Commercial Code are met.

The methods for calculating the indemnity are set in the second paragraph of article L.145-14 of the Commercial Code.

Commitment to the purchaser: commercial lease with Terrésens Vacances.

Les Fermes du Mont-Blanc

Transaction address:

281 Route de Megève 74 920 Combloux

Construction permits:

PC n°0740838850025

Transaction type:

Residential housing for leisure

Lodging:

52 flats from studio to 3 bedrooms with two floors 8 half chalets or 4 master chalets

- Censi-Bouvard

THE ACTORS OF THE TRANSACTION

CHOOSE A TAILOR-MADE MANAGEMENT OF YOUR PROPERTY...

As the owner of a property in the leisure residence, Terrésens offers you its private concierge service: «ULTIMATE »

"Just for you, for all your needs or requirements, because your time is precious, Terrésens ULTIMATE rids you of all constraints leaving you only what is best: enjoyment!"

For a dream holiday with no stress, a card provides access to different concierge services for you and all vour relatives.

Your concierge is always at your disposal for all your personalised requests.

THE DEVELOPER: GENERIM

Generim S.A is a «Real estate developer». The company was founded in April 1990 by Philippe Baude and Philippe Ribes, both founding partners.

To satisfy those who place their trust in us, our customers, is our ambition and daily concern. Acquirers and users, private or institutional investors, hotel owners, students ... our objective isto offer them:

- Comfort and auality of life
- Rental or capital agin return after sale

When you push open the door of Generim, a personalised service awaits you, provided by experienced specialists who listen to your dreamsand who will share with you their knowledge and their passion for the job. They will respond to all the questions pertaining to your acquisition.

Hôtel ADAMA - Marrakech

Le château de Cely - Cely-en-Bière

Unique personalised assistance

Installation of your belonainas

n-home salon

Private chef

Skiing with a champion

Medical assistance

Dry-cleaning service

Restaurant booking

Airport transfers and

łeliski. helicopter bookina

THE PROJECT MANAGER: TERRÉSENS VACANCES

Thanks to the experience gained by Terrésens, Terrésens Vacances, a subsidiary of the Terrésens group, has developed a genuine know-how in leisure residence management.

Terrésens Vacances ensures you a tailored, customised and optimised management service for your property. Terrésens Vacances has set up a unique contact person who will accompany you through yourproject (setting up a personalised lease, management of the owner's reservations on a case by case basis, privileged relationship with the owner, a dedicated legal service...). A private concierge service provides the owners with all standard hotel services without the constraints, such as booking the ski pass, renting the ski equipment or ordering a home cook. Thus, each residence has a «butlen» to meet your needs and expectations 7 days a week.

