
Assemblée générale 2014 – www.total.com 1
Mai 2014

Assemblée
2014 générale

Assemblée générale 2014 – www.total.com 2

ZONE D’IMAGE

Résultats
Patrick de La Chevardière

Assemblée générale 2014 – www.total.com 3

% d’amélioration du TRIR, indice de sécurité

Mbep/j de production

% de taux de renouvellement des réserves

G$ de résultat net ajusté

% de rentabilité des capitaux propres

14

2013 en chiffres

2,3

119

14,3

15

Engager une croissance long terme dans une stratégie responsable

Assemblée générale 2014 – www.total.com 4

Total en France en 2013

Raffineur et Pétrochimiste

Clients stations-service par jour

G€ de chiffre d’affaires

G€ d’investissements bruts

M€ d’impôts et taxes

M€ de R&D

M€ de résultat des secteurs

1er

900 000

43,4

1,3

900

506

-200

Assemblée générale 2014 – www.total.com 5

0

2

4

6

8

10

12

14

16

18

20

Environnement 2013

16 $/Mbtu en Asie

11 $/Mbtu en Europe

4 $/Mbtu aux USA

2011 2012 2013

20

Stabilité des prix du pétrole et du gaz

10

Gaz Brent

60
65
70
75
80
85
90
95

100
105
110
115
120
125
130
135
140

2011 2012 2013

109 $/b

100

115

Assemblée générale 2014 – www.total.com 6

14,3 G$

Autres

Des résultats 2013 solides

dans un contexte difficile

Résultat net ajusté

Raffinage-Chimie 9%
ROACE

Lancement de la modernisation d’Anvers

Démarrage de la plateforme Satorp en Arabie Saoudite

Marketing & Services 16%
ROACE

Résultats tirés par les marchés émergents

Amélioration de la performance des Énergies Nouvelles

Amont
14%
ROACE

Bonne résistance malgré des évènements exceptionnels

Lancement de projets majeurs

Entrée dans des actifs prometteurs notamment au Brésil

13% de ROACE Groupe en 2013

Assemblée générale 2014 – www.total.com 7

3%
Asie-Pacifique

• Répartition par nature : Pétrole (51%) / Gaz (49%)

• Taux de déclin : 3-4% par an

2,3 Mbep par jour de production en 2013

45%
Afrique

7%
Amérique

14%
Europe

3%
CEI

28%
Moyen-Orient

Production de pétrole
par zone géographique

Production de gaz
par zone géographique

19%
Asie-Pacifique

20%
Europe

17%
CEI

Une répartition des productions bien équilibrée

19%
Moyen-Orient

14%
Amérique

11%
Afrique

Assemblée générale 2014 – www.total.com 8

De nouveaux grands projets long terme

Nouvelles ressources

FID 2013

Moho Nord

Yamal Fort Hills

Une année clé pour le lancement et la constitution de nouvelles ressources

Elk-Antelope Egina

Libra

Assemblée générale 2014 – www.total.com 9

119% de taux de renouvellement des réserves

Réserves prouvées
Gbep au 31/12

Production Nouvelles
contributions

11,4
Périmètre

Taux de renouvellement
organique des réserves

de 109%

11,5

2013 2012

Plus de 13 années

de réserves prouvées

Plus de 20 ans de réserves

prouvées et probables

Plus de 40 ans de ressources

Assemblée générale 2014 – www.total.com 10

2011 2012 2013

Mise en oeuvre réussie de la stratégie R-C

Synergie et efficacité

250 M$ réalisés vs 200 M$

prévus

Priorité à nos plateformes

intégrées

Réduction de notre

exposition en Europe

1,9 G$

ERMI

395 €/t 338 €/t 418 €/t
Marges
polymères*

17 $/t 36 $/t 18 $/t

Résultat opérationnel net ajusté

Des résultats 2013 robustes dans un environnement dégradé

* Indicateur européen de marges théoriques

Assemblée générale 2014 – www.total.com 11

Accélération de la croissance du M&S en 2013

Développement sur les marchés

à forte croissance

Adaptation en Europe

Produits et services innovants

Amélioration des résultats

de SunPower

Hors Énergies Nouvelles

Y compris Énergies Nouvelles

Un niveau de rentabilité en 2013 de 16%

Résultat opérationnel net ajusté

2012 2013

1,5 G$

Assemblée générale 2014 – www.total.com 12

Allocation du cash flow en 2013

Un pic de 28 G$ d’investissements

organiques en ligne avec le budget

2,4 G$ de cessions nettes*

23% de taux d’endettement,

en ligne avec l’objectif de 20-30%

7 G$ de dividende, en hausse

au 4T 2013**

Un bilan solide dans une phase d’investissements intensive

Allocation du cash flow
G$

Sous réserve d’approbation par l’AG des actionnaires

Cessions nettes = cessions (y compris autres opérations avec les intérêts minoritaires) - acquisitions

Cessions acquisitions

Variation de la dette nette

Cash flow
opérationnel

31 G$

Investissements

organiques

2013

Dividende

*

**

Assemblée générale 2014 – www.total.com 13

Raffinage-Chimie

Dégradation des marges en Europe compensée

par les plans d’efficacité

Marketing & Services

Environnement défavorable pour le Marketing

Bon trimestre pour les Énergies Nouvelles

Performance du 1er trimestre 2014

Résultat net ajusté
 Amont

Lancement de Kaombo en Angola

Participation dans les découvertes majeures de gaz

en Papouasie-Nouvelle-Guinée

Découverte d’hydrocarbures en Côte d’Ivoire

3,3 G$

Autres

1T 2014

Assemblée générale 2014 – www.total.com 14

ZONE D’IMAGE

Gouvernance
Christophe de Margerie

Assemblée générale 2014 – www.total.com 15

Composition et fonctionnement du Conseil

• Une complémentarité des profils et des compétences

• Un Conseil s’appuyant sur 4 comités spécialisés

– 9 réunions du Conseil en 2013

– 15 réunions des comités en 2013

Missions du Conseil

• Déterminer les orientations stratégiques du Groupe

et approuver les investissements majeurs

• Arrêter les comptes, le budget et la politique financière

• S’assurer du bon fonctionnement du contrôle interne

et de la gestion des risques

• Veiller à la mise en œuvre de la démarche éthique

Le Conseil d’administration,

instance de gouvernance du Groupe

Yamal LNG

Fort Hills

Moho Nord

Bien gouverner grâce à un Conseil mobilisé

Assemblée générale 2014 – www.total.com 16

Stratégique
• Transition énergétique et scénarios à 2035

• Analyse des stratégies des principaux concurrents

• Performance annuelle du PDG (say on pay)

• Plan d’actions de performance (10 000 bénéficiaires)

Audit
• Examen des comptes de la Société

• Cartographie des risques et programme de conformité

Des comités actifs, aux compétences spécifiques

Gouvernance

et Éthique

• Proposition de modifications des Statuts

• Bilan et priorités de la démarche éthique

Respecter les meilleures pratiques de place

Étudier les orientations à moyen et long-terme du Groupe

S’assurer de la qualité du contrôle interne et de la gestion des risques

Mettre en œuvre une politique de rémunération incitative

93%

92%

100%

Taux de présence

(2013)

95%

Rémunérations

Assemblée générale 2014 – www.total.com 17

Rentabilité et acceptabilité,

piliers d’une entreprise durable

Notre engagement, créer de la valeur de manière responsable

• Résultat net ajusté en 2013 : 14,3 G$

• Rentabilité des capitaux propres : 15%

• Bénéfice Net Par Action : 6,28$

RÉSULTATS

• Sécurité : -14% du TRIR* vs 2012

• Gaz à effet de serre : -20% vs 2008

• Sociétal : 3 400 projets en 2013

ACCEPTABILITÉ

* TRIR : nombre d’accidents par million d’heures travaillées

Assemblée générale 2014 – www.total.com 18

8,1%
Actionnaires

individuels

Structure de l’actionnariat à fin 2013

31,4%
Europe

(hors France)

9,4%
Reste

du monde

30,9%
Amérique
du Nord

28,3%
France

Données au 31 décembre 2013, hors détention intra-Groupe
Sur la base de la définition de l’actionnariat salarié au sens de l’article L. 225-102 du Code de commerce

4,9%
Salariés

du Groupe
87%
Actionnaires
institutionnels

Par zone géographique Par catégorie d’actionnaires

Plus de 500 000 actionnaires individuels

Assemblée générale 2014 – www.total.com 19

2003 2013

Doublement du dividende sur dix ans

50% de taux de distribution

en 2013, en ligne avec notre politique

En 2013, proposition d’un dividende

de 2,38 euros par action

Hausse du dividende de 3,4%

au 4e trimestre 2013, à 0,61 euro par action

Au 1er trimestre 2014,

fixation d’un premier acompte

de 0,61 euro par action

Évolution du dividende sur 10 ans
€ par action

x2

2,38

1,18

Assemblée générale 2014 – www.total.com 20

L’action Total depuis notre dernière Assemblée

+13%

CAC 40

+41%

TOTAL
Div. réinvesti

+33%

TOTAL

mai-13 juin-13 juil.-13 août-13 sept.-13 oct.-13 nov.-13 déc.-13 jan.-14 févr.-14 mars-14 Avr.-14

Un taux de rendement de 8% par an sur dix ans

Source : Bloomberg au 13 mai 2014

Assemblée générale 2014 – www.total.com 21

ZONE D’IMAGE

Rémunération
Patrick de La Chevardière

Assemblée générale 2014 – www.total.com 22

Une politique incitative de rémunération du PDG

Fixe annuel

Montant fixé

en début d’exercice

Variable annuel

 Lié aux performances

de l’année écoulée

Éléments long-terme

Liés aux résultats

des 3 années à venir

Assemblée générale 2014 – www.total.com 23

Rémunération fixe due au titre de 2013

Un montant stable et cohérent

Inchangé

depuis 2010

1 500 000 €

Fixe annuel

Examen périodique par le Comité des rémunérations
et révision annuelle par le Conseil

Critères pris en compte

• Niveau de responsabilités assumées

• Pratiques des sociétés du CAC 40

Assemblée générale 2014 – www.total.com 24

Rémunération variable due au titre de 2013

Des objectifs 2013 majoritairement atteints

Part variable annuelle fixée par le Conseil

1 987 200 €

825 000 €

1 162 200 €

• Max. : 180% du fixe

 (165% en 2012)

• Attribué : 132% du fixe

• Max. : 100% du fixe

• Attribué : 77% du fixe

• Critères prédéfinis :

– Bénéfice Net Par Action

– Résultat Net

– Rentabilité (ROE)

Performance économique

• Max. : 80% du fixe

• Attribué : 55% du fixe

• Critères prédéfinis :

– HSE

– CSR

– Négociations

 stratégiques

– Production

– Réserves

– Rentabilité

 de l’aval

Contribution personnelle

Assemblée générale 2014 – www.total.com 25

Rémunération long-terme en actions : plan 2013

En ligne avec les intérêts des actionnaires

Attribution conditionnelle

d’actions de performance

Attribution définitive

selon l’atteinte des objectifs

Fin de l’obligation

de conservation

Période

de conservation

– 2 ans –

 Max.

53 000 actions

Période d’évaluation

de la performance

– 3 ans –
2013, 2014 et 2015

2016 2018 2013

Critères de rentabilité

• ROE (pour moitié des actions)

• ROACE (pour l’autre moitié)

Assemblée générale 2014 – www.total.com 26

Rémunération du PDG au titre de 2013

Une rémunération basée sur la performance

Fixe annuel

Montant inchangé

depuis 2010

1 500 000 €

Versé en 2013

Variable annuel

Lié aux performances

de l’année 2013

1 987 200 €

Versé en avril 2014

Éléments long-terme

Liés aux résultats

de 2013, 2014 et 2015

53 000 actions max.

Attribuées définitivement en 2016

Max. 180%

132%

Assemblée générale 2014 – www.total.com 27

ZONE D’IMAGE

Perspectives
Christophe de Margerie

Assemblée générale 2014 – www.total.com 28

2012 20302012 2030

Installations
existantes

Projets
en développement

+5%
par an

Projets identifiés
en attente
de lancement

Croissance de la demande long terme

Déclin ~55 Mb/j
de production
additionnelle

+0,6%
par an

Des défis industriels à surmonter pour satisfaire la demande

250

500

100

Offre et demande de pétrole
Mb/j

Offre et demande de GNL
Mt/a

Demande de pétrole
Demande
de GNL

Assemblée générale 2014 – www.total.com 29

2013 2015 2017

~3
Mbep/j

2,6
Mbep/j

Démarrages d’ici 2017 :

• 65% de projets opérés

• 45% dans des pays OCDE

• 70% liquides ou gaz indexés

sur le prix du pétrole

Contribution des démarrages

de ~ 50 $/bep de cash flow

opérationnel en 2017

Baisse du taux de déclin

à 3-4% par an

2,3

Mbep/j

Confirmation des objectifs de production

Projets en développement Projets à l’étude

Montées en production Base

Démarrages

~0,7 Mbep/j

Prix du Brent 100 $/b pour 2015-17

Production
Mbep/j

Assemblée générale 2014 – www.total.com 30

Puits majeurs

Forage de plus de 15 puits à forts enjeux,

un potentiel d’environ 1 milliard de bep

Un programme d’exploration 2014 à fort potentiel

Assemblée générale 2014 – www.total.com 31

2010 2015

Raffinage-Chimie, en ligne avec l’objectif 2015

d’amélioration de la rentabilité

Environnement 2010 : ERMI 27 $/t, milieu de cycle en pétrochimie, $/€ 1,33

2011-2013 2015 2014

10%

11,5%

+1,5%
+0,5%

+2,5%

+2,5%

6%

13%

Efficacité /

Synergies

Gestion du

portefeuille

Grands

projets

Chimie de

spécialités

Assemblée générale 2014 – www.total.com 32

2012 2013 2017

Résultat opérationnel net ajusté
G$

Adaptation en Europe et croissance

en Afrique et au Moyen-Orient

Développement mondial des activités

lubrifiants à forte rentabilité

Développement de modèles

moins capitalistiques

Utilisation des marques

et de l’innovation comme leviers

Marketing & Services,

combiner croissance et rentabilité

Hors Énergies Nouvelles Y compris

Énergies Nouvelles

2 G$

Croître et maintenir une rentabilité >17%, hors Énergies Nouvelles

2017 2012 2013

Assemblée générale 2014 – www.total.com 33

Raffinage-Chimie

Exploration & Production

Énergies Nouvelles

Mobilisation sur la réduction des coûts

Un changement d’attitude nécessaire

Maîtrise des investissements

• Standardisation des design

• Optimisation de la stratégie contractuelle

et des achats

• Efficacité du local content

Lancement d’un plan de réduction

des coûts opératoires

Un plan d’économies Groupe

sans compromis sur la sécurité

Assemblée générale 2014 – www.total.com 34

2013 2015 2017

Croissance du cash flow disponible,

en ligne avec l’objectif de production

* 2015-17 avec un prix du Brent à 100 $/b et un ERMI à 30 $/t, Cash flow disponible = cash flow opérationnel – investissements nets

Croissance du cash flow opérationnel

• Croissance des productions

• Démarrages de projets Amont

rentables générateurs de cash flow

• Augmentation de la contribution

de l’Aval

Maîtrise des investissements

et réduction des coûts opératoires

Renforcement du bilan

Hausse du cash flow disponible et retour compétitif à l’actionnaire

Cash flow disponible*
G$

Dividende
2013

15

10

5

Assemblée générale 2014 – www.total.com 35

Rentabilité et acceptabilité,

piliers d’une entreprise durable

Un engagement de l’ensemble du Groupe

en faveur de la création de valeur

Anticiper le futur énergétique via l’innovation
et la responsabilité sociétale

Mettre en oeuvre notre stratégie

• Développement des grands projets Amont

et préparation de l’après-2017

• Amélioration de la rentabilité du R-C

• Croissance et rentabilité du M&S

Renforcer la maîtrise des coûts

Assemblée générale – 17 mai 2013 36

Rapports du collège

des commissaires aux comptes

Assemblée générale 2014 – www.total.com 37

Les rapports du collège

des commissaires aux comptes

1. Rapport sur les comptes annuels de TOTAL S.A.
(Document de référence : page 358)

2. Rapport sur les comptes consolidés de TOTAL S.A.
(Document de référence : page 238)

3. Rapport spécial des commissaires aux comptes

sur les conventions et engagements réglementés
(Document de référence : pages 356 et 357)

4. Rapport des commissaires aux comptes sur le rapport

du président du Conseil d’administration de TOTAL S.A.
(Document de référence : page 134)

5. Rapport sur les opérations sur le capital
(Résolutions 10 à 16)

Assemblée générale 2014 – www.total.com 38

Comptes annuels de TOTAL S.A.

maison mère

 CERTIFICATION DES COMPTES SANS RÉSERVE,

NI OBSERVATION

« Les comptes annuels sont, au regard des règles et principes comptables

français, réguliers et sincères et donnent une image fidèle du résultat

des opérations de l’exercice écoulé ainsi que de la situation financière

et du patrimoine de la société à la fin de cet exercice. »

(Document de référence : page 358)

Résolution 1

Assemblée générale 2014 – www.total.com 39

Comptes consolidés de Total

• Certification des comptes sans réserve
« Les comptes consolidés de l’exercice sont, au regard du référentiel IFRS tel qu’adopté dans l’Union

européenne, réguliers et sincères et donnent une image fidèle du patrimoine, de la situation

financière, ainsi que du résultat de l’ensemble constitué par les personnes et entités comprises

dans la consolidation.»

• Observation sur l’impact de l’application obligatoire de la norme IAS 19R
« Sans remettre en cause l’opinion exprimée ci-dessus, nous attirons votre attention sur le point

mentionné dans la note « Introduction » de l’annexe qui expose les conséquences sur les comptes

de l’application obligatoire de la norme IAS 19 révisée « Avantages au Personnel ».

• Points particulièrement examinés :

– L’application de la méthode dite des « successful efforts » pour les activités pétrolières ;

– La dépréciation des actifs immobilisés ;

– Les provisions pour restitution des sites et les provisions pour risques et charges liées

à l’environnement ;

– La valorisation des engagements de retraite ;

– La détermination des impôts courants et différés.

(Document de référence : page 238)

Résolution 2

Assemblée générale 2014 – www.total.com 40

Opérations sur le capital

• Nature des opérations concernées

– Délégation au Conseil d’administration de la compétence pour décider différentes émissions

d’actions ordinaires et/ou de valeurs mobilières, le cas échéant par voie d’offres au public,

emportant ou non renonciation des actionnaires à leur droit préférentiel de souscription

aux actions émises (résolutions 10 à 12)

– Délégation au Conseil d’administration du pouvoir de fixer les modalités d’une émission

d’actions ordinaires et/ou de valeurs mobilières en rémunération d’apports en natures consentis

à la société, emportant renonciation des actionnaires à leur droit préférentiel de souscription

aux actions émises (résolution 13)

– Délégation au Conseil d’administration de la compétence pour décider une ou plusieurs

émissions d’actions ordinaires réservées aux adhérents d’un plan d’épargne d’entreprise

emportant renonciation des actionnaires à leur droit préférentiel de souscription aux actions

émises (résolution 14)

• Aucune observation à formuler sur les modalités et les informations données

dans le rapport du Conseil d’administration.

• Nous établirons le cas échéant des rapports complémentaires lors de l’usage

de ces délégations par votre Conseil d’administration.

Résolutions 10 à 14

Assemblée générale 2014 – www.total.com 41

Opérations sur le capital (suite)

• Nature des opérations concernées

– Délégation au Conseil d’administration du pouvoir de réaliser une ou plusieurs émissions

d’actions ordinaires réservées aux salariés et mandataires sociaux des sociétés du Groupe

ayant leur siège social hors de France et aux établissements financiers ou autres sociétés

intervenant à la demande de la société pour la mise en place d’un programme d’épargne

salariale au bénéfice des salariés des sociétés du Groupe ayant leur siège social hors

de France, emportant renonciation des actionnaires à leur droit préférentiel de souscription

aux actions émises (résolution 15)

– Autorisation donnée au Conseil d’administration d’attribuer gratuitement des actions existantes

ou à émettre aux salariés du Groupe ou aux dirigeants mandataires sociaux des sociétés

du Groupe, emportant renonciation des actionnaires à leur droit préférentiel de souscription

aux actions émises (résolution 16)

• Aucune observation à formuler sur les modalités et les informations données

dans le rapport du Conseil d’administration.

• Nous établirons le cas échéant des rapports complémentaires lors de l’usage

de ces délégations par votre Conseil d’administration.

Résolutions 15 et 16

Assemblée générale 2014 – www.total.com 42

Avertissement

Ce document peut contenir des informations prospectives sur le Groupe (notamment des

objectifs et tendances), ainsi que des déclarations prospectives (forward-looking statements) au

sens du Private Securities Litigation Reform Act de 1995, concernant notamment la situation

financière, les résultats d’opérations, les activités et la stratégie industrielle de TOTAL. Ces

données ne constituent pas des prévisions au sens du règlement européen n°809/2004.

Les informations et déclarations prospectives contenues dans ce document sont fondées sur

des données et hypothèses économiques formulées dans un contexte économique,

concurrentiel et réglementaire donné. Elles peuvent s’avérer inexactes dans le futur et sont

dépendantes de facteurs de risques susceptibles de donner lieu à un écart significatif entre les

résultats réels et ceux envisagés, tels que notamment la variation des taux de change, le prix

des produits pétroliers, la capacité d’effectuer des réductions de coûts ou des gains d’efficacité

sans perturbation inopportune des opérations, les considérations de réglementations

environnementales et des conditions économiques et financières générales. De même,

certaines informations financières reposent sur des estimations notamment lors de l’évaluation

de la valeur recouvrable des actifs et des montants des éventuelles dépréciations d’actifs.

Ni TOTAL ni aucune de ses filiales ne prennent l’engagement ou la responsabilité vis-à-vis des

investisseurs ou toute autre partie prenante de mettre à jour ou de réviser, en particulier en

raison d’informations nouvelles ou événements futurs, tout ou partie des déclarations,

informations prospectives, tendances ou objectifs contenus dans ce document. Des

informations supplémentaires concernant les facteurs, risques et incertitudes susceptibles

d’avoir un effet sur les résultats financiers ou les activités du Groupe sont par ailleurs

disponibles dans les versions les plus actualisées du Document de référence déposé par la

Société auprès de l’Autorité des marchés financiers et du Form 20-F déposé par la Société

auprès de la United States Securities and Exchange Commission (« SEC »).

L’information financière sectorielle est présentée selon les principes identiques à ceux du

reporting interne et reproduit l’information sectorielle interne définie pour gérer et mesurer les

performances de TOTAL. Les indicateurs de performance excluant les éléments d’ajustement,

tels que le résultat opérationnel ajusté, le résultat opérationnel net ajusté et le résultat net

ajusté, sont destinés à faciliter l'analyse de la performance financière et la comparaison des

résultats entre périodes. Les éléments d’ajustement comprennent :

(i) les éléments non récurrents

En raison de leur caractère inhabituel ou particulièrement significatif, certaines transactions

qualifiées « d'éléments non récurrents » sont exclues des informations par secteur d'activité. En

général, les éléments non récurrents concernent des transactions qui sont significatives, peu

fréquentes ou inhabituelles. Cependant, dans certains cas, des transactions telles que coûts de

restructuration ou cessions d'actifs, qui ne sont pas considérées comme représentatives du

cours normal de l'activité, peuvent être qualifiées d'éléments non récurrents, bien que des

transactions similaires aient pu se produire au cours des exercices précédents, ou risquent de

se reproduire lors des exercices futurs.

(ii) l’effet de stock

Les résultats ajustés des secteurs Raffinage-Chimie et Marketing & Services sont

communiqués selon la méthode du coût de remplacement. Cette méthode est utilisée afin de

mesurer la performance des secteurs et de faciliter la comparabilité de leurs résultats avec

ceux des principaux concurrents du Groupe.

Dans la méthode du coût de remplacement, proche du LIFO (Last In, First Out), la variation de

la valeur des stocks dans le compte de résultat est déterminée par référence au différentiel de

prix fin de mois d'une période à l'autre ou par référence à des prix moyens de la période selon

la nature des stocks concernés et non par la valeur historique des stocks. L’effet de stock

correspond à la différence entre les résultats calculés selon la méthode FIFO (First In, First

Out) et les résultats selon la méthode du coût de remplacement.

(iii) l’effet des variations de juste valeur

L’effet des variations de juste valeur présenté en éléments d’ajustement correspond, pour

certaines transactions, à des différences entre la mesure interne de la performance utilisée par

la Direction Générale de TOTAL et la comptabilisation de ces transactions selon les normes

IFRS.

Les normes IFRS prévoient que les stocks de trading soient comptabilisés à leur juste valeur en

utilisant les cours spot de fin de période. Afin de refléter au mieux la gestion par des

transactions dérivées de l’exposition économique liée à ces stocks, les indicateurs internes de

mesure de la performance intègrent une valorisation des stocks de trading en juste valeur sur la

base de cours forward.

Par ailleurs, dans le cadre de ses activités de trading, TOTAL conclut des contrats de stockage

dont la représentation future est enregistrée en juste valeur dans la performance économique

interne du Groupe, mais n’est pas autorisée par les normes IFRS.

Dans ce cadre, les résultats ajustés (résultat opérationnel ajusté, résultat opérationnel net

ajusté, résultat net ajusté) se définissent comme les résultats au coût de remplacement, hors

éléments non récurrents et hors effet des variations de juste valeur.

Avertissement aux investisseurs américains - La SEC autorise les sociétés pétrolières et

gazières sous son autorité à publier séparément les réserves prouvées, probables et possibles

qu'elles auraient identifiées conformément aux règles de la SEC. Cette présentation peut

contenir certains termes que les recommandations de la SEC nous interdisent strictement

d’utiliser dans les documents officiels qui lui sont adressés, comme notamment les termes

"réserves potentielles" ou "ressources". Tout investisseur américain est prié de se reporter à la

Form 20-F publiée par TOTAL, File N ° 1-10888, disponible au 2, Place Jean Millier – Arche

Nord Coupole/Regnault - 92078 Paris-La Défense Cedex, France, ou sur notre site Internet à

www.total.com. Ce document est également disponible auprès de la SEC en appelant le 1-800-

SEC-0330 ou sur le site Internet de la SEC : www.sec.gov.

