


Rapport financier annuel 2010

Sommaire

| | | | |
|--|--------------|--|--------------|
| 1 Rapport de gestion du Conseil d'administration | p. 4 | 3 Comptes au 31 décembre 2010 | p. 15 |
| Risques relatifs aux marchés financiers | p. 4 | Rapport des commissaires aux comptes sur les comptes annuels | p. 15 |
| Activité de l'exercice 2010 | p. 4 | Compte de résultat | p. 16 |
| Environnement | p. 4 | Bilan | p. 17 |
| Faits marquants | p. 4 | Tableau de flux de trésorerie | p. 18 |
| Résultats financiers de l'exercice 2010 | p. 7 | Annexe aux comptes | p. 19 |
| Perspectives de l'exercice 2011 | p. 7 | Principes comptables appliqués | p. 19 |
| Actionnariat et prises de participation | p. 7 | Immobilisations financières | p. 21 |
| Conseil d'administration | p. 9 | Créances | p. 21 |
| Organe de direction | p. 9 | Capitaux propres | p. 22 |
| Actionnariat salarié | p. 9 | Emprunts obligataires et assimilés | p. 23 |
| Commissaires aux comptes | p. 10 | Emprunts et dettes financières divers | p. 24 |
| Rapport sur les conséquences environnementales et sociales de l'activité | p. 10 | Dettes d'exploitation | p. 24 |
| | | Charges d'exploitation | p. 24 |
| | | Charges financières | p. 25 |
| 2 Rapport du Président du Conseil d'administration (article L 225-37 du Code de commerce) | p. 11 | Produits financiers | p. 25 |
| Rapport du Président (article L 225-37 du Code de commerce) | p. 11 | Engagements hors-bilan | p. 26 |
| Rapport des commissaires aux comptes (article L 225-235 du Code de commerce) | p. 14 | Consolidation | p. 27 |
| | | Intégration fiscale | p. 27 |
| | | Personnel et organes de direction | p. 27 |

Rapport financier annuel 2010

« J'atteste, à ma connaissance, que les comptes sont établis conformément aux normes comptables applicables et donnent une image fidèle du patrimoine, de la situation financière et du résultat de la société, et que le Rapport de gestion du Conseil d'administration figurant en pages 4 à 10 du présent Rapport financier annuel présente un tableau fidèle de l'évolution des affaires, des résultats et de la situation financière de la société ainsi qu'une description des principaux risques et incertitudes auxquels elle est confrontée. »

Jérôme Schmitt
Président-Directeur général

Rapport de gestion du Conseil d'administration

Risques relatifs aux marchés financiers

Total Capital réalise la plupart de ses opérations en couverture des besoins de liquidité et de risque de taux du groupe Total. Les positions ouvertes, c'est-à-dire spéculatives, sont prises dans le respect de limites accordées par le Président. Total Capital réalise également des opérations de change, principalement pour la couverture de ses intérêts en devises ainsi que dans le cadre d'opérations de change à terme avec des filiales.

Activité de l'exercice 2010

Environnement

L'amélioration des conditions sur les marchés financiers et les signes de reprises apparus au second semestre 2009 se sont accentués en 2010. Cependant, la reprise est restée modérée et inégale, les pays avancés enregistrant une croissance relativement faible tandis que l'activité redémarrait avec vigueur dans la plupart des pays émergents et des pays à faible revenus.

Les rendements allemands 10 ans sont passés de 3,387% au 31 décembre 2009 à 2,963% au 31 décembre 2010. Aux Etats-Unis, les rendements Treasuries 10 ans sont passés de 3,8368% au 31 décembre 2009 à 3,2935% au 31 décembre 2010.

Les émetteurs à taux fixe ont bénéficié de taux Libor et Euribor historiquement bas. L'Euribor 3 mois est passé de 0,700% au 31 décembre 2009 à 1,006% au 31 décembre

2010 avec un plus bas à 0,634% en mars. D'autre part, le Libor 3 mois est passé de 0,25063% au 31 décembre 2009 à 0,30281% au 31 décembre 2010 avec un plus bas à 0,24875% en janvier.

L'indice Itraxx Main (composé des 125 CDS 5 ans les plus liquides sur des emprunteurs Investment Grade) a évolué de 73,6 bp au 31 décembre 2009 à 105,0 bp au 31 décembre 2010.

En 2010, l'euro s'est apprécié par rapport au dollar, son cours cotait à 1,3362 USD/EUR le 31 décembre 2010 contre 1,4406 USD/EUR le 31 décembre 2009. L'euro s'est par ailleurs déprécié par rapport à la Livre Sterling, cotant à 0,8608 GBP/EUR le 31 décembre 2010 contre 0,8881 GBP/EUR le 31 décembre 2009.

Faits Marquants

L'année 2010 a été marquée par la poursuite de l'activité de Total Capital sur les marchés de capitaux par des programmes d'émissions de dette diversifiés décrits ci-après, le cas échéant associés à une activité de gestion de taux.

Des opérations de changes ont également été conclues en prolongement du développement des activités financières de Total Capital tant vis-à-vis du groupe que du marché.

Programmes de Commercial Paper et de Billets de Trésorerie

Total Capital peut émettre sur des programmes de Commercial Paper (USCP, EUCP, CP GBP et CP CAD) avec TOTAL S.A. comme émetteur potentiel complémentaire. En revanche, seule Total Capital est habilitée à émettre sur le programme de Billets de Trésorerie. Total Capital Canada Ltd., autre filiale de TOTAL S.A. est également émetteur sur le programme CP CAD et sur le programme USCP. Ces programmes offrent à Total Capital une possibilité substantielle de levée de dette à court terme.

Les caractéristiques de ces programmes ainsi que l'encours moyen journalier sur l'année 2010 ont été repris ci-dessous :

| Programme | Plafond du programme | Encours moyen journalier sur l'année | Evolution par rapport à 2009 |
|-----------|----------------------|--------------------------------------|------------------------------|
| EURO CP | 3 G USD | - | - |
| US CP | 13 G USD | 2,27 G USD ⁽¹⁾ | - 34% |
| BT | 5 G EUR | 0,003 G EUR | -97,5% |
| UK CP | 0,5 G GBP | - | - |
| CAD CP | 2 G CAD | (2) | - |

(1) Total Capital Canada Ltd. est co-emprunteur sur ce programme. L'encours moyen journalier sur l'année 2010 en tenant compte des émissions réalisées par Total Capital Canada Ltd. s'élevait à 5,33 G USD.

(2) Toutes les émissions sous ce programme ont été uniquement réalisées par Total Capital Canada Ltd..

Il n'est pas prévu d'augmenter en 2011 les plafonds des programmes de Commercial Paper et de Billets de Trésorerie.

Programme EMTN

Total Capital agit aux côtés de TOTAL S.A., comme émetteur principal sur un programme d'un montant de 20 G EUR, depuis le 19 novembre 2010, sous garantie TOTAL S.A..

Le programme EMTN a été transféré du Luxembourg à Paris et Total Capital Canada a été ajouté en tant qu'émetteur du programme lors de la mise à jour le 19 novembre 2010.

En 2010, Total Capital a émis pour 0,1 G EUR et 1,4 G USD (après swaps, converti au taux de conversion propre à chaque émission) d'emprunts ce qui porte au 31 décembre 2010 à 5,4 G USD et 10,2 G EUR (après swaps, converti au taux de conversion propre à chaque émission) l'encours des fonds levés par Total Capital dans le cadre de ce programme.

Programme AMTN

Total Capital agit aux côtés de TOTAL S.A., comme émetteur sur un programme-cadre d'un montant d'1 G AUD. Ce programme, mis à jour le 3 février 2011, lui permettra de se financer sur le marché australien à tout moment et sur les échéances supérieures à un an.

Programme-cadre américain (Shelf)

Total Capital agit aux côtés de TOTAL S.A., comme émetteur principal sur un programme, sous garantie TOTAL S.A. et enregistré auprès de la Securities & Exchange Commission américaine (US SEC Registered Shelf). Ce programme avait été renouvelé le 19 mai 2009. Depuis le 4 août 2010, Total Capital Canada peut également émettre sous ce programme.

Total Capital a émis en 2010 pour un montant de 3,5 G USD (après swaps, converti au taux de conversion propre à chaque émission) ce qui porte au 31 décembre 2010 à 4,3 G USD et 0,7 G EUR (après swaps, converti au taux de conversion propre à chaque émission) l'encours des fonds levés par Total Capital dans le cadre de ce programme.

Programme CMTN

Total Capital agit aux côtés de TOTAL S.A., comme émetteur principal sur un programme d'un montant de 4 G CAD, sous garantie TOTAL S.A., depuis le 14 septembre 2010 qui permettra à votre Société de se financer sur le marché canadien à tout moment et sur les maturités supérieures à un an.

Emissions Obligataires hors programmes

En 2010, Total Capital n'a pas émis d'emprunts obligataires hors programmes.

Portefeuille de lignes de crédit confirmées

Total Capital peut se financer à court et moyen terme en tant qu'emprunteur additionnel dans le cadre de la plupart des contrats de lignes de crédit de TOTAL S.A. Le montant total du portefeuille de lignes de crédit de TOTAL S.A. atteint 9,6 G USD au 31 décembre 2010, soit 7,2 G EUR à la même date.

Agences de Notation

Nous vous informons que les programmes d'émissions de Total Capital ont fait l'objet d'une notation à long terme et à court terme par Standard and Poor's : AA/A-1+ avec une perspective Négative, par Moody's : Aa1/P-1 avec une perspective Stable et par DBRS : AA/R-1 middle avec une perspective Stable.

Ces notations ont été rendues possibles par l'émission d'une garantie Total S.A adossée à ces programmes.

Garanties de TOTAL S.A.

Les porteurs de titres émis dans le cadre des programmes de Total Capital bénéficient de la garantie de TOTAL S.A., renouvelée par le Conseil d'administration du 10 février 2010, jusqu'à hauteur de leurs plafonds qui sont de :

| Programme | Montant de la garantie |
|-----------------|------------------------|
| EURO CP | 3 G USD |
| US CP | 13 G USD |
| BT | 5 G EUR |
| UK CP | 0,5 G GBP |
| CAD CP | 2 G CAD |
| EMTN Luxembourg | 20 G EUR |
| EMTN Paris | 4 G EUR |
| AMTN | 1 G AUD |
| CMTN | 4 G AUD |

Les porteurs de titres émis dans le cadre des programmes de Total Capital bénéficieront aussi de la garantie de TOTAL S.A., renouvelée par le Conseil d'administration du 10 février 2011, jusqu'à hauteur de leurs plafonds qui pourront être portés à :

| Programme | Montant de la garantie |
|-----------|------------------------|
| EURO CP | 3 G USD |
| US CP | 13 G USD |
| BT | 5 G EUR |
| UK CP | 0,5 G GBP |
| CAD CP | 2 G CAD |
| EMTN | 20 G EUR |
| AMTN | 2 G AUD |
| CMTN | 4 G CAD |

Total Capital a émis en 2010 pour 3,5 G USD (après swaps, converti au taux de conversion propre à chaque émission) sous son programme US SEC Registered Shelf sous garantie TOTAL S.A..

Total Capital n'a pas effectué d'émissions obligataires hors programme en 2010.

Par ailleurs, TOTAL S.A. avait également renouvelé lors de son conseil du 15 mai 2009 sa garantie relative à des opérations de couverture par des produits dérivés, notamment sous forme de swaps de taux ou de devises, d'options ou autres, que Total Capital pourrait être amenée à conclure en plus de ses émissions de dettes court-terme et long-terme.

Résultats financiers de l'exercice 2010

Total des produits et des charges

Pour l'année 2010, le total des produits financiers est de 1 233 526 560,00 Euros, le total des produits d'exploitation est nul et les produits exceptionnels sont nuls. Ainsi, le total des produits de l'exercice 2010 s'élève à 1 233 526 560,00 Euros.

Pour l'année 2010, le total des charges d'exploitation s'élève à 4 282 975,00 Euros, le total des charges financières s'élève à 1 222 115 200,00 Euros et celui des charges exceptionnelles est nul. Par ailleurs, le total de l'impôt sur les bénéfices pour l'année 2010 s'élève à 2 428 090,00 Euros. Ainsi, le total des charges de Total Capital, y compris l'impôt sur les bénéfices, pour l'année 2010 s'élève à 1 228 826 265,00 Euros.

Résultat d'exploitation, résultat exceptionnel, résultat net

Pour l'exercice clos au 31 décembre 2010, le résultat d'exploitation présenté se solde par une perte de 4 282 975,00 Euros, le résultat financier se solde par un bénéfice de 11 411 360,00 Euros, le résultat exceptionnel est nul et le résultat net se solde par un bénéfice de 4 700 294,25 Euros.

Affectation du résultat et rappel des distributions de dividendes au titre des trois derniers exercices

Compte tenu du report à nouveau des exercices précédents (467 112,70 Euros), le bénéfice distribuable de l'exercice ressort à 5 167 406,95 Euros. Nous vous proposons de distribuer 4 725 000,00 Euros de dividendes au titre de l'exercice 2010 et d'affecter 442 406,95 Euros au report à nouveau. Nous vous rappelons qu'un dividende de 3 012 000 Euros a été distribué au titre de l'exercice 2009, 3 012 000 Euros au titre de l'exercice 2008 et 2 502 000 Euros au titre de l'exercice 2007.

Capitaux propres après affectation du résultat

Après affectation du résultat, les capitaux propres s'élèveront à 772 706,95 Euros.

Montant des investissements et des désinvestissements

Aucun investissement ni aucun désinvestissement n'a été réalisé au cours de l'exercice clos au 31 décembre 2010.

Perspectives de l'exercice 2011

L'exercice 2009 avait été marqué par une stabilité du volume global d'émission à court-terme (CP et Billets de Trésorerie) de Total Capital (+4%) et par une nette hausse du montant émis à long terme après swaps (montants convertis en euro au taux de change du 31 décembre 2009 de 1,4406 USD/EUR) (+64%).

L'exercice 2010 a été marqué par une baisse du volume global d'émission à court-terme (CP et Billets de Trésorerie) de Total Capital (montants au 31 décembre 2009 convertis en dollar au taux de change du 31 décembre 2009 de 1,4406 USD/EUR et montants au 31 décembre 2010 convertis en dollar au taux de change du 31 décembre 2010 de 1,3362 USD/EUR) (-37%) et par une baisse du montant émis à long terme après swaps (montants au 31 décembre 2009 convertis en dollar au taux de change du 31 décembre 2009 et montants au 31 décembre 2010 convertis en dollar au taux de change du 31 décembre 2010) (-43%).

L'exercice 2011 a débuté avec un volume d'activité substantiel qui permet d'envisager un volume d'activité probablement similaire à celui de 2010.

Actionnariat et prises de participations

L'actionnariat de Total Capital reste inchangé: l'actionnaire majoritaire de Total Capital demeure la société TOTAL S.A. (siège social: 2, place Jean Millier - 92400 COURBEVOIE) qui détient 99,98 % du capital. Les administrateurs de Total Capital détiennent 0,02% du capital.

Par ailleurs, au cours de l'exercice clos au 31 décembre 2010, Total Capital n'a pris aucune participation dans une autre société.

Conseil d'Administration

Liste des membres du Conseil d'administration avec l'indication des différents mandats qu'ils exercent au sein d'autres sociétés au 31 décembre 2010 :

Jérôme SCHMITT

Président Directeur-général

Président Directeur-général de SOFAX BANQUE
Président de TOTAL FINANCE (SAS)
Président de TOTAL FINANCE EXPLOITATION (SAS)
Président de TOTAL TREASURY (SAS)
Sociétés étrangères
Président de PETROFINA INTERNATIONAL GROUP
Director de TOTAL CAPITAL CANADA Ltd

Patrick de la CHEVARDIERE

Administrateur

Président Directeur Général de TOTAL CHIMIE
Président de TOTAL NUCLEAIRE (SAS)
Administrateur d'ELF AQUITAINE
Administrateur de SANOFI-AVENTIS
Sociétés étrangères
Administrateur de TOTAL GABON
Administrateur de OIRC
Director de TOTAL UPSTREAM UK Ltd

Dominique BONNET

Administrateur

Administrateur d'ODIVAL
Administrateur de SOFAX Banque
Sociétés étrangères
Administrateur de CRAY VALLEY IBERICA SA

Noubi BEN HAMIDA

Administrateur

Marie-Sophie WOLKENSTEIN

Administrateur

Sociétés étrangères
Director de ELF HYDROCARBURES PEROU Ltd

Christine Catelon

Administrateur

M. Matthieu Faury lors de la réunion du Conseil d'Administration du 28 juin 2010 et M. Bruno Leconte lors de la réunion du Conseil d'Administration du 4 octobre 2010 ont souhaité être déchargés de leur mandat d'administrateur. Afin de le remplacer le Conseil a décidé de nommer à titre provisoire M. Noubi Ben Hamida en remplacement de M. Matthieu Faury et Mme Christine Catelon en remplacement de M. Bruno Leconte pour la durée restant à courir des mandats, soit jusqu'à l'assemblée qui statuera sur les comptes de l'exercice 2011. Ces nominations sont soumises à ratification de l'assemblée générale du 31 mars 2011.

Total Capital ne verse pas de jetons de présence aux membres de son Conseil d'administration.

Par ailleurs Total Capital n'a pas mis en place de politique d'attribution d'options de souscription ou d'achat d'actions.

L'actionnaire majoritaire de Total Capital n'a pas non plus attribué d'options de souscription ou d'achat d'actions aux administrateurs de Total Capital à raison des mandats et fonctions exercés par ceux-ci dans Total Capital.

Organe de direction

Le Conseil d'administration a décidé, lors de sa réunion du 6 mai 2002, que son Président exercerait la direction générale de la Société. Cette décision n'a pas été modifiée depuis.

Actionnariat salarié

La Société ne dispose d'aucun effectif salarié propre.

Commissaires aux comptes

Les Commissaires aux comptes de Total Capital sont les suivants :

Commissaires aux Comptes titulaires :

ERNST & YOUNG AUDIT, nommé par l'Assemblée Générale Ordinaire des actionnaires du 29 mars 2006 et dont le mandat prend fin à l'Assemblée Générale Ordinaire des actionnaires 2012.

KPMG AUDIT, nommé par l'Assemblée Générale Ordinaire des actionnaires du 29 avril 2005 et dont le mandat prend fin à l'Assemblée Générale Ordinaire des actionnaires 2011.

Commissaires aux Comptes suppléants :

AUDITEX SA, nommé par l'Assemblée Générale Ordinaire des actionnaires du 29 mars 2006.

KPMG AUDIT I.S. S.A.S. nommé par l'AGO du 31 mars 2010 et dont le mandat prend fin à l'Assemblée Générale Ordinaire 2011.

L'Assemblée Générale a renouvelé pour une période de six exercices, le mandat de KPMG Audit (département du Cabinet KPMG S.A.), Commissaire aux comptes titulaire et de KPMG Audit I.S., Commissaire aux comptes suppléant. Conformément à la réglementation en vigueur, leurs fonctions expireront à l'issue de l'assemblée générale ordinaire appelée à statuer sur les comptes de l'exercice 2016.

Rapport sur les conséquences environnementales et sociales de l'activité

Total Capital ayant une activité purement financière et ne disposant d'aucun effectif salarié propre, son activité n'a aucune conséquence environnementale ou sociale qui puisse faire l'objet d'un rapport.

Rapport du Président du Conseil d'administration (article L 225-37 du Code de commerce)

Dans le cadre de l'article L 225-37 du Code de commerce, le Président rend compte à l'Assemblée Générale des conditions de préparation et d'organisation du Conseil d'Administration, des procédures de contrôle interne et de gestion des risques mises en place par la Société et des éventuelles limitations de pouvoirs apportées par le Conseil d'Administration aux pouvoirs du directeur général.

La liste des membres du Conseil d'Administration avec l'indication des différents mandats qu'ils exercent au sein d'autres sociétés figure en annexe au présent rapport. M. Matthieu Faury lors de la réunion du Conseil d'Administration du 28 juin 2010 et M. Bruno Leconte lors de la réunion du Conseil d'Administration du 4 octobre 2010 ont souhaité être déchargés de leur mandat d'administrateur. Afin de les remplacer le Conseil a décidé de nommer à titre provisoire M. Noubi Ben Hamida en remplacement de M. Matthieu Faury et Mme Christine Catelon en remplacement de M. Bruno Leconte pour la durée restant à courir des mandats, soit jusqu'à l'assemblée qui statuera sur les comptes de l'exercice 2011. Ces nominations sont soumises à ratification de l'assemblée générale du 31 mars 2011.

A l'issue de ces nominations, le Conseil d'administration comprend six membres dont deux femmes.

Code de Gouvernement d'entreprise

Du fait de sa situation de filiale du Groupe Total, Total Capital ne se réfère pas à un Code de Gouvernement d'Entreprise spécifique. Outre les dispositions légales et réglementaires, la société suit les prescriptions des différents codes internes applicables aux sociétés et responsables du Groupe, tels que le Code de conduite du Groupe et le Code d'éthique financière.

I. Conditions de préparation et d'organisation des travaux du Conseil

Le Conseil d'Administration détermine les orientations de l'activité de la société et veille à leur mise en œuvre. Sous réserve des pouvoirs expressément attribués aux assemblées générales et dans la limite de l'objet social, le Conseil se saisit de toute question intéressant la bonne marche de la Société et règle par ses délibérations les affaires qui la concernent. Il désigne les mandataires

sociaux chargés de gérer la Société et contrôle leur gestion.

Le Conseil d'Administration de la société s'est réuni à trois reprises au cours de l'année 2010 avec l'ensemble des administrateurs.

L'ordre du jour des réunions a comporté en particulier les points suivants :

Réunion du 10 février 2010 : examen et arrêté des comptes 2009 – compte rendu d'activité et rapport de gestion – convocation des actionnaires en assemblée générale – renouvellement de l'autorisation de procéder à l'émission d'emprunts obligataires – confirmation des pouvoirs financiers délégués par le Président-Directeur général ;

Réunion du 28 juin 2010 : point sur l'activité de la société - démission et nomination d'un administrateur – renouvellement de l'autorisation de procéder à l'émission d'emprunts obligataires – confirmation des pouvoirs financiers délégués par le Président-Directeur général.

Réunion du 4 octobre 2010 : démission et nomination d'un administrateur – confirmation de l'autorisation de procéder à l'émission d'emprunts obligataires – nomination d'un secrétaire du Conseil adjoint.

II. Rapport du Président du Conseil d'administration sur les procédures de contrôle interne

Du fait de sa situation de filiale du Groupe Total, Total Capital applique les procédures de contrôle interne du Groupe et du secteur d'activité auquel elle appartient. Le référentiel de contrôle interne retenu par le Groupe Total est celui du Committee of Sponsoring Organizations of the Treadway Commission (COSO). Dans ce référentiel, le contrôle interne est un processus destiné à fournir une assurance raisonnable pour la réalisation des objectifs suivants : la réalisation et l'optimisation des opérations, la fiabilité des informations financières et la conformité aux lois et réglementations en vigueur. Comme tout système de contrôle interne, il ne peut cependant fournir une garantie absolue que tout risque soit totalement éliminé. Total Capital en suit les préconisations tant sur le fond que dans la forme.

1. Environnement de contrôle

Le système de contrôle interne du Groupe Total est construit autour d'une organisation opérationnelle en trois niveaux : Groupe, secteurs d'activité (ou Branches), centres de profit. A chacun des trois niveaux, le contrôle interne est décliné en procédures spécifiques d'organisation, de délégation des responsabilités et de formation du personnel qui sont conformes au cadre général du Groupe.

En tant que filiale du Groupe Total intégrée au sein de la Direction Trésorerie du Groupe – branche Holding, l'organe de contrôle de Total Capital s'appuie sur des fonctions support de la Direction Financière.

Cet organe est constitué :

- du Conseil d'administration,
- du département Contrôle & Gestion des Flux qui valide et contrôle les opérations engagées sur le marché par le Département des Opérations de Marché,
- et de la Direction de la Comptabilité qui assure la comptabilisation des opérations de Total Capital et procède aux déclarations aux différentes administrations sur la base des informations communiquées par le Département Contrôle et Gestion des Flux.

L'organisation du contrôle interne repose d'abord sur des facteurs clés profondément ancrés dans sa culture tels que l'intégrité, l'éthique et la compétence du personnel. Les ressources affectées au contrôle interne de Total Capital au sein du Département Contrôle et Gestion des Flux sont sensibilisées au contenu et à l'importance des règles de comportement qui sont formalisées dans un code de conduite disponible sur le site internet du Groupe.

2. Processus d'identification et d'évaluation des risques

Dans le cadre de la démarche annuelle d'élaboration du plan d'audit interne, La Direction Audit Groupe ainsi que le Trésorier effectuent une revue des risques. Cet examen conduit à proposer une liste de sujets d'audits pour l'année suivante. La liste des sujets ainsi recensés est complétée par des recommandations faites par ailleurs (commissaires aux comptes, ...).

L'activité de Total Capital est encadrée par un Comité hebdomadaire avec la Direction Financière et est reportée au Conseil d'Administration de Total Capital et de TOTAL S.A., sa société-mère.

3. Activités de contrôle

Les activités de contrôle interne reposent sur la stratégie définie par la Direction Financière du Groupe, la définition d'objectifs précis, l'organisation et les procédures. Ainsi, la politique de financement du Groupe, qui s'appuie sur Total Capital, est proposée par le Trésorier, également Président de Total Capital, et fait l'objet d'une approbation par le Directeur Financier du Groupe Total.

Les processus-clés de l'organisation sont étayés par des procédures formalisées de façon à pouvoir en contrôler l'application. Les procédures en place couvrent notamment les domaines d'engagement, d'approbation, d'autorisation, de contrôles et de ségrégation des tâches.

Les principaux processus sont :

- les opérations de change et de taux
- les opérations sur la dette court-terme et long terme

Total Capital dispose d'un reporting financier conforme aux exigences du cadre de gestion défini par la Direction Financière, aux règles et normes applicables. Les analyses et synthèses sont rapportées et commentées selon une périodicité hebdomadaire et diffusées aux responsables concernés. Par ailleurs, toute émission obligataire fait l'objet d'un contrat conforme au programme d'émission dans lequel elle s'inscrit. Enfin, dans le cadre de la loi Sarbanes Oxley, des contrôles clés ont été identifiés avec les commissaires aux comptes sur chaque processus comportant un risque et font l'objet d'une procédure de tests précise et documentée conformément au calendrier arrêté.

4. Systèmes d'Information et de communication

Le contrôle des accès aux systèmes d'information constitue un élément clé du système de contrôle interne. La définition des habilitations du système d'information utilisé par Total Capital au sein des Départements Contrôle et Gestion des Flux et Opérations de Marché est de la responsabilité du responsable Système d'Information du Département qui en

assure l'administration. Leur mise en œuvre technique est de la responsabilité de la Direction des Systèmes d'Information suivant des modalités définies entre les deux parties.

Le processus d'information financière produite par l'outil de gestion est étroitement lié au processus d'information comptable et financière du Groupe Total. Ainsi, l'information financière produite au Trésorier du Groupe, de façon hebdomadaire et mensuelle, concerne :

- les positions,
- les engagements,
- les financements.

La communication financière est assurée au niveau du Groupe Total.

5. Supervision du système de contrôle interne

L'audit du système de contrôle interne incombe principalement à une fonction centrale, la Direction de l'Audit Groupe, rattachée au Comité Exécutif en la personne du Secrétaire Général. Le planning des interventions est déterminé annuellement. Les commissaires aux comptes procèdent aux vérifications du contrôle interne qu'ils jugent nécessaires dans le cadre de leur mission de certification des comptes.

Les recommandations faites par la Direction de l'Audit interne à l'issue de leur mission sont systématiquement

examinées. Lorsque des actions sont décidées, leur mise en application fait l'objet d'un suivi formel.

III - Limitation aux pouvoirs du Président-directeur général

Lors de sa séance du 6 mai 2002, le Conseil d'administration a décidé de confier au Président l'exercice de la direction générale de la Société. Cette décision n'a pas été modifiée depuis.

Aucune limitation aux pouvoirs du Président-directeur général n'a été mise en place par le Conseil d'administration depuis cette date, à l'exception des pouvoirs en matière d'émission d'emprunts obligataires, limités à 3 milliards d'euros par émission.

IV - Participation des actionnaires aux assemblées générales

Les assemblées générales d'actionnaires sont convoquées et délibèrent dans les conditions prévues par la loi. Les statuts ne prévoient aucune modalité particulière relativement à la participation des actionnaires aux assemblées générales.

Rapport des commissaires aux comptes (article L. 225-235 du Code de commerce)

Exercice clos le 31 décembre 2010

Rapport des commissaires aux comptes, établi en application de l'article L. 225-235 du Code de commerce, sur le rapport du président du conseil d'administration de la société Total Capital S.A..

Aux Actionnaires,

En notre qualité de commissaires aux comptes de la société Total Capital et en application des dispositions de l'article L. 225 235 du Code de commerce, nous vous présentons notre rapport sur le rapport établi par le président de votre société conformément aux dispositions de l'article L. 225-37 au titre de l'exercice clos le 31 décembre 2010.

Il appartient au président d'établir et de soumettre à l'approbation du conseil d'administration un rapport rendant compte des procédures de contrôle interne et de gestion des risques mises en place au sein de la société et donnant les autres informations requises par l'article L. 225-37 du Code de commerce relatives notamment au dispositif en matière de gouvernement d'entreprise.

Il nous appartient :

- de vous communiquer les observations qu'appellent de notre part les informations contenues dans le rapport du président, concernant les procédures de contrôle interne relatives à l'élaboration et au traitement de l'information comptable et financière, et
- d'attester que ce rapport comporte les autres informations requises par l'article L. 225-37 du Code de commerce, étant précisé qu'il ne nous appartient pas de vérifier la sincérité de ces autres informations.

Nous avons effectué nos travaux conformément aux normes d'exercice professionnel applicables en France.

Informations concernant les procédures de contrôle interne et de gestion des risques relatives à l'élaboration et au traitement de l'information comptable et financière

Les normes d'exercice professionnel requièrent la mise en œuvre de diligences destinées à apprécier la sincérité des informations concernant les procédures de contrôle interne et de gestion des risques relatives à l'élaboration et au traitement de l'information comptable et financière contenues dans le rapport du président. Ces diligences consistent notamment à :

- prendre connaissance des procédures de contrôle interne et de gestion des risques relatives à l'élaboration et au traitement de l'information comptable et financière sous-tendant les informations présentées dans le rapport du président ainsi que de la documentation existante ;
- prendre connaissance des travaux ayant permis d'élaborer ces informations et de la documentation existante ;
- déterminer si les déficiences majeures du contrôle interne relatif à l'élaboration et au traitement de l'information comptable et financière que nous aurions relevées dans le cadre de notre mission font l'objet d'une information appropriée dans le rapport du président.

Sur la base de ces travaux, nous n'avons pas d'observation à formuler sur les informations concernant les procédures de contrôle interne et de gestion des risques de la société relatives à l'élaboration et au traitement de l'information comptable et financière contenues dans le rapport du président du conseil d'administration, établi en application des dispositions de l'article L. 225-37 du Code de commerce.

Autres informations

Nous attestons que le rapport du président du conseil d'administration comporte les autres informations requises à l'article L. 225-37 du Code de commerce.

Paris-La Défense, le 10 février 2011

Les Commissaires aux Comptes

KPMG Audit
Département de KPMG S.A.
Jay Nirsimloo
Associé

ERNST & YOUNG Audit
Pascal Macioce
Associé

Rapport des commissaires aux comptes sur les comptes annuels

Exercice clos le 31 décembre 2010

Aux Actionnaires,

En exécution de la mission qui nous a été confiée par vos assemblées générales, nous vous présentons notre rapport relatif à l'exercice clos le 31 décembre 2010, sur :

- le contrôle des comptes annuels de la société Total Capital, tels qu'ils sont joints au présent rapport ;
- la justification de nos appréciations ;
- les vérifications et informations spécifiques prévues par la loi.

Les comptes annuels ont été arrêtés par le conseil d'administration. Il nous appartient, sur la base de notre audit, d'exprimer une opinion sur ces comptes.

1 Opinion sur les comptes annuels

Nous avons effectué notre audit selon les normes d'exercice professionnel applicables en France ; ces normes requièrent la mise en oeuvre de diligences permettant d'obtenir l'assurance raisonnable que les comptes annuels ne comportent pas d'anomalies significatives. Un audit consiste à vérifier, par sondages ou au moyen d'autres méthodes de sélection, les éléments justifiant les montants et informations figurant dans les comptes annuels. Il consiste également à apprécier les principes comptables suivis, les estimations significatives retenues et la présentation d'ensemble des comptes. Nous estimons que les éléments que nous avons collectés sont suffisants et appropriés pour fonder notre opinion.

Nous certifions que 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.

2 Justification des appréciations

En application des dispositions de l'article L.823-9 du Code de commerce relatives à la justification de nos appréciations, nous portons à votre connaissance les éléments suivants :

La note 1 de l'annexe expose les règles et méthodes comptables relatives aux opérations en devises, aux instruments financiers de taux et de devises et aux emprunts obligataires.

Dans le cadre de notre appréciation des règles et des principes comptables suivis par votre société, nous avons vérifié le caractère approprié des méthodes comptables précisées dans la note 1 susmentionnée et des informations fournies dans les notes de l'annexe et nous nous sommes assurés de leur correcte application.

Les appréciations ainsi portées s'inscrivent dans le cadre de notre démarche d'audit des comptes annuels, pris dans leur ensemble, et ont donc contribué à la formation de notre opinion exprimée dans la première partie de ce rapport.

3 Vérifications et informations spécifiques

Nous avons également procédé, conformément aux normes d'exercice professionnel applicables en France, aux vérifications spécifiques prévues par la loi.

Nous n'avons pas d'observation à formuler sur la sincérité et la concordance avec les comptes annuels des informations données dans le rapport de gestion du conseil d'administration et dans les documents adressés aux actionnaires sur la situation financière et les comptes annuels.

En application de la loi, nous vous signalons que, contrairement aux dispositions de l'article L.225-102-1 du Code de commerce, votre société n'a pas mentionné dans son rapport de gestion les informations relatives aux rémunérations et avantages versés aux mandataires sociaux concernés ainsi qu'aux engagements consentis en leur faveur à l'occasion de la prise, de la cessation ou du changement de fonctions ou postérieurement à celles-ci. En conséquence, nous ne pouvons nous prononcer sur la sincérité de ces informations.

Paris La Défense, le 10 février 2011

Les Commissaires aux Comptes

KPMG Audit
Département de KPMG S.A.
Jay Nirsimloo
Associé

ERNST & YOUNG Audit
Pascal Macioce
Associé

Comptes au 31 décembre 2010

Compte de résultat

| (en euros) | 2010 | 2009 |
|---|--------------------|--------------------|
| Autres produits | - | - |
| Produits d'exploitation | - | - |
| Consommation en provenance de tiers | (3 969 316) | (3 859 030) |
| Impôts et taxes | (313 660) | (268 327) |
| Charges d'exploitation (note 8) | (4 282 975) | (4 127 357) |
| Résultat d'exploitation | (4 282 975) | (4 127 357) |
| Intérêts sur prêts long terme | 135 733 681 | 333 392 475 |
| Intérêts sur les lignes de crédit | 196 971 203 | 53 346 880 |
| Intérêts sur les prêts sociétés du groupe | 4 542 605 | 15 357 421 |
| Intérêts sur comptes courants | 7 550 358 | 4 490 681 |
| Intérêts sur dépôts et cautionnements | 180 | 54 442 |
| Produits des swaps | 888 706 086 | 718 959 916 |
| Autres intérêts et produits assimilés | - | 1 612 |
| Profits de change | 22 448 | - |
| Produits financiers (note 10) | 1 233 526 560 | 1 125 603 426 |
| Intérêts sur emprunts obligataires | (874 452 234) | (691 927 116) |
| Intérêts sur commercial papers | (4 332 394) | (6 304 616) |
| Intérêts sur billets de trésorerie | (7 655) | (901 861) |
| Intérêts sur emprunts | - | - |
| Intérêts sur comptes courants | (4 286) | (75 992) |
| Intérêts sur dépôts et cautionnements | (6 293 762) | (1 512 533) |
| Intérêts sur swaps | (337 023 848) | (416 053 146) |
| Autres charges financières | (1 022) | (2 418) |
| Pertes de change | - | (97 072) |
| Charges financières (note 9) | (1 222 115 200) | (1 116 874 754) |
| Résultat financier | 11 411 360 | 8 728 672 |
| Produits exceptionnels | - | - |
| Charges exceptionnelles | - | - |
| Résultat exceptionnel | - | - |
| Impôts sur les bénéfices | (2 428 090) | (1 555 512) |
| Résultat Net | 4 700 294 | 3 045 803 |

Bilan

| ACTIF (en euros) | 2010 | 2009 |
|--|-----------------------|-----------------------|
| Actif Immobilisé | | |
| Prêts immobilisés | 7 292 586 518 | 4 870 134 758 |
| Tirages sur lignes de crédit | 13 787 859 360 | 14 260 904 337 |
| Intérêts courus sur prêts immobilisés | 75 104 004 | 75 027 511 |
| Intérêts courus sur lignes de crédit | 48 353 145 | 32 144 130 |
| Immobilisations financières, valeur nette (note 2) | 21 203 903 028 | 19 238 210 737 |
| Total Actif Immobilisé | 21 203 903 028 | 19 238 210 737 |
| Actif Circulant | | |
| Comptes courants et prêts sociétés groupe | 2 262 546 856 | 1 335 102 029 |
| Créances rattachées | 497 499 | 337 535 |
| Débiteurs divers | 30 644 | 102 036 |
| Produits à recevoir sur swaps | 445 420 911 | 248 460 345 |
| Créances (note 3) | 2 708 495 911 | 1 584 001 945 |
| Total Actif Circulant | 2 708 495 911 | 1 584 001 945 |
| Charges constatées d'avance | - | - |
| Total Actif | 23 912 398 938 | 20 822 212 682 |

| PASSIF (en euros) | 2010 | 2009 |
|---|-----------------------|-----------------------|
| Capitaux Propres (note 4) | | |
| Capital | 300 000 | 300 000 |
| Réserve légale | 30 000 | 30 000 |
| Report à nouveau | 467 113 | 433 310 |
| Réserves | 497 113 | 463 310 |
| Résultat de l'exercice 2009 | - | 3 045 803 |
| Résultat de l'exercice 2010 | 4 700 294 | - |
| Total Capitaux Propres | 5 497 407 | 3 809 113 |
| Provisions | - | - |
| Dettes | | |
| Emprunts obligataires après swaps d'émission | 21 491 458 451 | 19 389 067 001 |
| Intérêts courus sur emprunts obligataires | 439 097 993 | 400 899 096 |
| Emprunts obligataires et assimilés (note 5) | 21 930 556 444 | 19 789 966 097 |
| Commercial Papers | - | - |
| Billets de Trésorerie | - | - |
| Dépôts et cautionnements | 1 808 700 000 | 902 700 000 |
| Comptes courants créditeurs | 247 525 | 186 083 |
| Dettes rattachées sur dettes financières divers | 670 056 | - |
| Charges à payer sur swaps | 166 331 496 | 125 141 015 |
| Emprunts et dettes financières divers (note 6) | 1 975 949 077 | 1 028 027 098 |
| Dettes fournisseurs et comptes rattachés | 53 944 | 325 679 |
| Dettes fiscales et sociales | 342 066 | 84 695 |
| Autres dettes | - | - |
| Dettes d'exploitation (note 7) | 396 010 | 410 374 |
| Total Dettes | 23 906 901 531 | 20 818 403 569 |
| Produits constatés d'avance | - | - |
| Total Passif | 23 912 398 938 | 20 822 212 682 |

Tableau de flux de trésorerie

| (en milliers d'euros) | 2010 | 2009 |
|---|--------------------|--------------------|
| Flux de trésorerie d'exploitation | | |
| Résultat net 2009 | - | 3 046 |
| Résultat net 2010 | 4 700 | - |
| Diminution (Augmentation) du besoin en fonds de roulement | 399 | (369) |
| Flux de trésorerie d'exploitation | 5 099 | 2 677 |
| Flux de trésorerie d'investissement | | |
| Augmentations de prêts long terme | (3 898 800) | (21 631 457) |
| Remboursements de prêts long terme | 2 163 898 | 13 522 896 |
| Flux de trésorerie d'investissement | (1 734 902) | (8 108 561) |
| Flux de trésorerie de financement | | |
| Dividendes payés | (3 012) | (3 012) |
| Emission nette d'emprunts | 2 044 267 | 5 696 221 |
| Variation des dettes financières à court terme | 907 148 | (778 610) |
| Variation des créances à court terme | (908 581) | 3 154 588 |
| Flux de trésorerie de financement | 2 039 822 | 8 069 187 |
| Augmentation (diminution) de la trésorerie | 310 019 | (36 698) |
| Incidence des variations de change | (310 019) | 36 698 |
| Trésorerie en début de période | 0 | 0 |
| Trésorerie à fin de période | 0 | 0 |

Annexe aux comptes

Faits marquants

Durant l'année 2010, Total Capital a poursuivi son activité en tant qu'actrice sur les marchés par des programmes d'émissions diversifiés, le cas échéant associés à une activité de gestion de taux.

A court terme, Total Capital peut émettre sur des programmes de Commercial Paper (USCP, EURO CP, GBP CP et CAD CP) et sur un programme de Billets de Trésorerie.

A long terme, Total Capital agit aux côtés de Total S.A. et Total Capital Canada, comme émetteur principal sur un programme EMTN (sous garantie Total S.A.), sur un programme *US SEC Registered Shelf* (sous garantie Total S.A.) et peut émettre également des emprunts obligataires hors programme (sous garantie Total S.A.) sur le marché suisse. Total Capital peut également émettre (sous garantie Total S.A.) sous un programme AMTN en Australie et, aux côtés de Total Capital Canada, sous un programme CMTN au Canada.

En 2010, Total Capital a émis pour 0,1 G EUR et 1,4 G USD (après swaps) d'emprunts dans le cadre du programme EMTN et 3,5 G USD (après swap) sous le programme *US SEC Registered Shelf* sous garantie TOTAL S.A..

Les programmes d'émissions de Total Capital ont fait l'objet d'une notation à long terme et à court terme par Standard & Poor's : AA/A-1+ avec une perspective négative depuis le 3 septembre 2009, par Moody's : Aa1/P-1 avec une perspective stable et par DBRS : AA/R-1 middle avec une perspective stable.

Ces notations ont été rendues possibles par l'émission d'une garantie Total S.A. adossée à ces programmes.

Des opérations de change ont également été conclues en prolongement du développement des activités financières de Total Capital tant vis-à-vis du groupe que du marché.

1) Principes comptables appliqués

Principes généraux

Le bilan et le compte de résultat sont établis conformément aux dispositions de la législation française et aux pratiques comptables généralement admises dans les sociétés commerciales.

Règles et méthodes comptables

Les opérations de financement à long et moyen terme à l'intérieur du groupe Total sont enregistrées en immobilisations financières pour leur valeur nominale.

Opérations en devises

Total Capital a une activité principalement financière, dont les flux en devises présentent un caractère significatif. De ce fait, elle utilise une comptabilité multi-devises et déroge à l'utilisation des comptes « écarts de conversion actif et passif ».

Elle procède à une réévaluation des postes du bilan et du hors-bilan dont l'impact est enregistré en compte de résultat.

La réévaluation du hors-bilan long terme en devises est réaffectée aux postes du bilan auxquels les instruments financiers dérivés sont adossés (emprunts obligataires).

La réévaluation du hors-bilan court-terme en devises est enregistrée dans le poste « produits à recevoir sur réévaluation des positions de change hors-bilan » ou « charges à payer sur réévaluation des positions de change hors-bilan ».

Les positions en devises sont converties en euros sur la base du cours de change à la clôture de l'exercice.

Instruments financiers de taux et de devises

Les opérations sur instruments financiers à terme non dénouées figurent dans les engagements hors-bilan. Il s'agit essentiellement de contrats d'échange de taux d'intérêt et de devises négociés dans un but de couverture afin de gérer l'exposition de Total Capital aux fluctuations des taux d'intérêt et des cours de change des devises.

Les différentiels d'intérêts et les reports ou déports attachés à ces swaps ou contrats à terme sont constatés prorata temporis dans le compte de résultat, en charges ou produits financiers, sur la durée de vie des éléments auxquels ils sont adossés.

Les éventuelles pertes latentes accessoires aux opérations, pour lesquelles les critères de qualification comptable de couverture ne sont pas respectés, sont provisionnées.

Emprunts obligataires

Les emprunts obligataires transformés en dollars US ou en EUR par l'intermédiaire de swaps d'émission adossés individuellement, sont présentés en devise après swaps. Ils sont convertis au taux de clôture en date d'arrêté. Les pertes et profits résultant de la conversion au cours de clôture des emprunts en devise et des swaps d'émission

sont enregistrés en résultat sous la rubrique : Pertes et Profits de change.

2) Immobilisations financières

Les immobilisations financières sont constituées de tirages sur lignes de crédit en euros avec Total S.A. pour un nominal de 13,788 milliards d'euros, de prêts long terme en dollars contractés avec Total S.A. pour un montant de 1,871 milliards d'euros, avec Total Treasury en dollars à taux variable pour un montant de 3,019 milliards d'euros de nominal et de prêts long terme en euros et en dollars avec Total Finance Exploitation pour un montant de 2,402 milliards d'euros de nominal. Ils sont intégralement adossés aux emprunts obligataires après prise en compte des swaps d'émission.

a) Mouvements des immobilisations financières

| (en milliers d'euros) | | | | |
|---------------------------------------|----------------------------------|--------------------------------------|----------------------|---------------------------|
| Immobilisations | Situation au début de l'exercice | Augmentations, acquisitions, apports | Diminutions cessions | Valeur brute à la clôture |
| Prêts immobilisés | 4 870 135 | 3 941 461 | 1 519 009 | 7 292 587 |
| Tirages sur lignes de crédit | 14 260 904 | 64 350 | 537 395 | 13 787 859 |
| Intérêts courus sur prêts immobilisés | 75 028 | 75 427 | 75 350 | 75 104 |
| Intérêts courus sur lignes de crédit | 32 144 | 48 353 | 32 144 | 48 353 |
| Total | 19 238 211 | 4 129 592 | 2 163 898 | 21 203 903 |

b) Echancier des immobilisations financières

| (en milliers d'euros) | | | | |
|---------------------------------------|-------------------|------------------|-------------------|------------------|
| | Montant brut | A moins d'un an | Entre 1 et 5 ans | A plus de 5 ans |
| Prêts immobilisés | 7 292 587 | 410 243 | 2 648 291 | 4 234 052 |
| Tirages sur lignes de crédit | 13 787 859 | 2 589 750 | 9 290 556 | 1 907 553 |
| Intérêts courus sur prêts immobilisés | 75 104 | 75 104 | - | - |
| Intérêts courus sur lignes de crédit | 48 353 | 48 353 | - | - |
| Total | 21 203 903 | 3 123 451 | 11 938 847 | 6 141 605 |

3) Créances

Les créances sont à plus de 83% avec Total Treasury pour un montant de 2,263 milliards d'euros et à plus de 0.95% avec Total Finance Exploitation pour un montant de 25,6 millions d'euros.

Echancier

| (en milliers d'euros) | | | | |
|---|------------------|------------------|------------------|-----------------|
| | Montant brut | A moins d'un an | Entre 1 et 5 ans | A plus de 5 ans |
| Comptes courants et prêts sociétés groupe | 2 262 547 | 2 262 547 | - | - |
| Intérêts courus / prêts sociétés groupe et comptes courants | 497 | 497 | - | - |
| Débiteurs divers | 31 | 31 | - | - |
| Produits à recevoir sur swaps et opérations à terme | 445 421 | 445 421 | - | - |
| Total des créances | 2 708 496 | 2 708 496 | - | - |

4) Capitaux propres

a) Variation des capitaux propres

| | (en milliers d'euros) | | |
|-----------------------------------|-------------------------------------|---------------------------------|----------------------------------|
| | Situation au début de l'exercice | Affectation du résultat 2008 | Situation au 31 décembre 2009 |
| Capital social | 300 | | 300 |
| Réserve légale | 30 | | 30 |
| Report à nouveau | 417 | 16 | 433 |
| Résultat de l'exercice 2008 | 3 028 | (3 028) | 0 |
| Distribution de dividende | | 3 012 | |
| Résultat au 31 décembre 2009 | | | 3 046 |
| Total des capitaux propres | 3 775 | 0 | 3 809 |

| | (en milliers d'euros) | | |
|-----------------------------------|-------------------------------------|---------------------------------|----------------------------------|
| | Situation au début de l'exercice | Affectation du résultat 2009 | Situation au 31 décembre 2010 |
| Capital social | 300 | | 300 |
| Réserve légale | 30 | | 30 |
| Report à nouveau | 433 | 34 | 467 |
| Résultat de l'exercice 2009 | 3 046 | (3 046) | 0 |
| Distribution de dividende | | 3 012 | |
| Résultat au 31 décembre 2010 | | | 4 700 |
| Total des capitaux propres | 3 809 | 0 | 5 497 |

b) Composition du capital social

Le capital social de Total Capital est constitué de 30.000 actions d'une valeur nominale de 10 euros, elle est détenue de la manière suivante :

| Actionnaire | Nombre d'actions | |
|-----------------|---------------------|--------|
| TOTAL S.A. | 29 994 actions soit | 98,98% |
| Administrateurs | 6 actions soit | 0,02% |

5) Emprunts obligataires et assimilés

Les emprunts obligataires ci-dessous sont présentés, dans un premier temps, avant transformation en dollars US ou euros majoritairement à taux variable et après impact de la réévaluation des swaps d'émission au titre du risque de change. Ils sont remboursés in fine. Ces dettes après transformation en dollars US ou euros financent entre autres l'intégralité des prêts immobilisés et des tirages sur lignes de crédit.

| Emprunts obligataires | | | (en milliers d'euros) | | | | |
|--|------------------------------|--------------------|-----------------------|------------------|-------------------|------------------|-------------------|
| Devise | Détail | En devise unitaire | 31 décembre 2010 | À moins d'un an | Entre 1 et 5 ans | A plus de 5 ans | 31 décembre 2009 |
| AUD | Existant au 31 décembre 2009 | 1 200 000 000 | 913 520 | 266 443 | 647 077 | | 749 625 |
| | 100 M AUD 6,0% | 100 000 000 | 76 127 | | 76 127 | | |
| | 100 M AUD 6,0% | 100 000 000 | 76 127 | | 76 127 | | |
| | 100 M AUD 6,0% | 100 000 000 | 76 127 | | 76 127 | | |
| | 150 M AUD 5,75% | 150 000 000 | 114 190 | | 114 190 | | |
| CAD | Existant au 31 décembre 2009 | 500 000 000 | 375 319 | 225 191 | 150 128 | | 396 616 |
| | 100 M CAD 2,5% | 100 000 000 | 75 064 | | 75 064 | | |
| | 50 M CAD 2,5% | 50 000 000 | 37 532 | | 37 532 | | |
| CHF | Existant au 31 décembre 2009 | 5 350 000 000 | 4 278 630 | 439 859 | 2 899 072 | 939 699 | 4 010 514 |
| EUR | Existant au 31 décembre 2009 | 7 842 000 000 | 7 842 000 | 1 442 000 | 3 950 000 | 2 450 000 | 8 542 000 |
| | 500 M EUR 3,125% | 500 000 000 | 500 000 | | | 500 000 | |
| GBP | Existant au 31 décembre 2009 | 1 100 000 000 | 1 277 955 | | 929 422 | 348 533 | 2 026 799 |
| HKD | Existant au 31 décembre 2009 | 1 146 000 000 | 110 345 | | 38 130 | 72 215 | 102 588 |
| JPY | Existant au 31 décembre 2009 | 48 000 000 000 | 441 786 | 92 039 | 349 747 | | 360 469 |
| NOK | Existant au 31 décembre 2009 | 500 000 000 | 64 103 | | 64 103 | | 60 241 |
| NZD | Existant au 31 décembre 2009 | 200 000 000 | 116 279 | | 116 279 | | 100 995 |
| | 100 M NZD 4,75% | 100 000 000 | 58 140 | | 58 140 | | |
| USD | Existant au 31 décembre 2009 | 4 750 000 000 | 3 554 857 | 1 197 426 | 1 983 236 | 374 195 | 3 297 237 |
| | 1 250 M USD 3,0% | 1 250 000 000 | 935 489 | | 935 489 | | |
| | 1 250 M USD 4,45% | 1 250 000 000 | 935 489 | | | 935 489 | |
| | 250 M USD 2,875% | 250 000 000 | 187 098 | | 187 098 | | |
| | 1 000 M USD 2,3% | 1 000 000 000 | 748 391 | | | 748 391 | |
| Total des emprunts obligataires avant swaps d'émission | | | 22 794 566 | 3 662 958 | 12 763 085 | 6 368 523 | 19 647 084 |
| Impact de la réévaluation des swaps d'émission | | | (1 303 108) | (1 303 108) | | | (258 017) |
| Total des emprunts obligataires après swaps d'émission | | | 21 491 458 | 2 359 850 | 12 763 085 | 6 368 523 | 19 389 067 |
| Intérêts courus / emprunts obligataires | | | 439 098 | 461 935 | | | 400 899 |
| Total | | | 21 930 556 | 2 821 785 | 12 763 085 | 6 368 523 | 19 789 966 |

6) Emprunts et dettes financières divers

Echéancier des emprunts et dettes financières divers

| | (en milliers d'euros) | | | | |
|---|-----------------------|--------------------|---------------------|--------------------|---------------------|
| | 31 décembre 2010 | A moins d'un an | Entre 1 et 5 ans | A plus de 5 ans | 31 décembre 2009 |
| Dépôts et cautionnement ⁽¹⁾ | 1 808 700 | 1 808 700 | | | 902 700 |
| Comptes courants créditeurs | 248 | 248 | | | 186 |
| Dettes rattachées sur dettes financières diverses | 670 | 670 | | | |
| Charge à payer sur swaps | 166 331 | 166 331 | | | 125 141 |
| Total des dettes | 1 975 949 | 1 975 949 | 0 | 0 | 1 028 027 |

(1) Représentent les dépôts effectués par les partenaires bancaires dans le cadre des contrats d'appels de marge afin de limiter le risque de contrepartie. Cela concerne principalement les swaps associés aux émissions obligataires.

7) Dettes d'exploitation

Echéancier des dettes d'exploitation

| | (en milliers d'euros) | | | | |
|--|-----------------------|--------------------|---------------------|--------------------|---------------------|
| | 31 décembre 2010 | A moins d'un an | Entre 1 et 5 ans | A plus de 5 ans | 31 décembre 2009 |
| Dettes fournisseurs et comptes rattachés | 54 | 54 | | | 326 |
| Dettes fiscales et sociales | 342 | 342 | | | 84 |
| Total des dettes | 396 | 396 | 0 | 0 | 410 |

8) Charges d'exploitation

| | Au 31 décembre 2010 | | | Au 31 décembre 2009 | | |
|--------------------------------------|----------------------|------------|-------------|----------------------|------------|--------------|
| | Entreprises liées | Autres | Total | Entreprises liées | Autres | Total |
| Consommation en provenance des tiers | 3 743 | 226 | 3969 | 3 639 | 220 | 3 859 |
| Impôts et taxes | | 314 | 314 | | 268 | 268 |
| Total | 3743 | 540 | 4283 | 3 639 | 488 | 4 127 |

9) Charges financières

| | Au 31 décembre 2010 | | | Au 31 décembre 2009 | | |
|--|-----------------------|------------------|------------------|---------------------|------------------|------------------|
| | Entreprises liées | Autres | Total | Entreprises liées | Autres | Total |
| | (en milliers d'euros) | | | | | |
| Intérêts sur emprunts obligataires | | 874 452 | 874 452 | | 691 927 | 691 927 |
| Intérêts sur commercial papers | | 4 332 | 4 332 | | 6 305 | 6 305 |
| Intérêts sur billets de trésorerie | | 8 | 8 | | 902 | 902 |
| Intérêts sur emprunts | | | | | | |
| Intérêts sur comptes courants | 4 | | 4 | 76 | | 76 |
| Intérêts sur dépôts et cautionnements | | 6 294 | 6 294 | | 1 513 | 1 513 |
| Intérêts sur swaps | 85 763 | 251 261 | 337 024 | 72 122 | 343 931 | 416 053 |
| Autres charges financières | | 1 | 1 | | 2 | 2 |
| Pertes nettes de change ⁽¹⁾ | | | 0 | | 97 | 97 |
| Total | 85 767 | 1 136 348 | 1 222 115 | 72 198 | 1 044 677 | 1 116 875 |

10) Produits financiers

| | Au 31 décembre 2010 | | | Au 31 décembre 2009 | | |
|---------------------------------------|-----------------------|----------------|------------------|---------------------|----------------|------------------|
| | Entreprises liées | Autres | Total | Entreprises liées | Autres | Total |
| | (en milliers d'euros) | | | | | |
| Intérêts sur prêts long terme | 135 734 | | 135 734 | 333 392 | | 333 392 |
| Intérêts sur lignes de crédit | 196 971 | | 196 971 | 53 347 | | 53 347 |
| Intérêts sur prêts sociétés du groupe | 4 543 | | 4 543 | 15 357 | | 15 357 |
| Intérêts sur comptes courants | 7 550 | | 7 550 | 4 491 | | 4 491 |
| Intérêts sur dépôts et cautionnements | | | 0 | | 54 | 54 |
| Produits des swaps | 80 731 | 807 975 | 888 706 | 60 659 | 658 301 | 718 960 |
| Autres intérêts et produits assimilés | | | 0 | | 2 | 2 |
| Profits nets de change ⁽¹⁾ | | 22 | 22 | | | 0 |
| Total | 425 529 | 807 997 | 1 233 526 | 467 246 | 658 357 | 1 125 603 |

(1) Les profits et pertes nets de change s'analysent ainsi :

| | 31 décembre 2010 | 31 décembre 2009 |
|-------------------|------------------|------------------|
| Pertes de change | (2 054 508) | (848 512) |
| Profits de change | 2 054 530 | 848 415 |
| Total | (22) | (97) |

11) Engagements hors-bilan**a) Portefeuille d'instruments financiers dérivés**

Les engagements hors bilan sur les instruments financiers dérivés sont présentés ci-dessous.
Ces montants fixent le niveau d'engagement notionnel sans être représentatifs d'une perte ou d'un gain latent.

| Gestion du risque de taux | Total | Au 31 décembre 2010 | | | | | (en milliers d'euros) Au 31 décembre 2009 | |
|--|------------|---------------------|-----------|-----------|-----------|---------------|--|--|
| | | 2011 | 2012 | 2013 | 2014 | 2015 et après | Total | |
| Swaps d'émission et de couverture d'émissions obligataires à taux fixe ⁽¹⁾ | | | | | | | | |
| montant notionnel | 21 494 941 | 3 528 920 | 3 461 717 | 3 312 719 | 2 370 614 | 8 820 971 | 19 342 243 | |
| Swaps d'émission et de couverture d'émissions obligataires à taux variable ⁽¹⁾ | | | | | | | | |
| montant notionnel | 1 230 286 | 92 039 | | 230 097 | 271 535 | 636 615 | 262 842 | |
| Swaps de taux et de change long terme | | | | | | | | |
| montant notionnel | 1 661 978 | | | | | 1 661 978 | 1 541 535 | |
| Swaps de taux long terme | | | | | | | | |
| Swaps prêteurs à taux fixe | | | | | | | | |
| montant notionnel | 53 002 | 52 280 | | | | 722 | 1 554 | |
| Swaps prêteurs à taux variable | | | | | | | | |
| montant notionnel | 53 002 | 52 280 | | | | 722 | 1 554 | |

(1) cross currency swaps et swaps de taux adossés aux emprunts obligataires

| Gestion du risque de change | Total | Au 31 décembre 2010 | | | | | (en milliers d'euros) Au 31 décembre 2009 | |
|------------------------------------|---------|---------------------|--------|--------|--------|---------------|--|--|
| | | 2011 | 2012 | 2013 | 2014 | 2015 et après | Total | |
| Swaps de change | | | | | | | | |
| montant notionnel | 403 550 | 67 550 | 32 000 | 32 000 | 32 000 | 240 000 | 514 488 | |
| Contrats à terme de devises | | | | | | | | |
| montant notionnel | | | | | | | | |

b) Valorisation de marché des instruments financiers dérivés

Au 31 décembre 2010, la valorisation de marché des instruments financiers dérivés s'établit avec la décomposition suivante :

| | (en milliers d'euros) | |
|---|--------------------------|------------------------|
| | 31 décembre 2010 | 31 décembre 2009 |
| Swaps d'émission | 1 812 297 ⁽¹⁾ | 590 523 ⁽¹⁾ |
| Swaps de taux court terme | 0 ⁽¹⁾ | (47) ⁽¹⁾ |
| Instruments financiers à terme de devises | (53) | (41) |

(1) la valeur de marché des swaps est donnée "pied de coupon"

c) Autres engagements hors-bilan

| | (en milliers d'euros) | | | |
|---|-----------------------|--------|----------------------|--------|
| | 31 décembre 2010 | | 31 décembre 2009 | |
| | Entreprises liées | Autres | Entreprises liées | Autres |
| Engagements donnés | | | | |
| -Lignes de crédit accordées | 15 100 000 | | 15 100 000 | |
| -Tirages sur lignes de crédit | (13 787 859) | | (14 260 904) | |
| -Lignes de crédit accordées non utilisées | 1 312 141 | | 839 096 | |
| Engagements reçus | | | | |
| -Lignes de crédit allouées | | | | |
| -Tirages sur lignes de crédit | | | | |
| -Lignes de crédit allouées non utilisées | | | | |

12) Consolidation

Les comptes de Total Capital sont consolidés par intégration globale dans les comptes du Groupe Total S.A..

13) Intégration fiscale

Une convention d'intégration fiscale a été signée entre Total Capital et TOTAL S.A..

Ainsi depuis le 1^{er} janvier 2000 Total Capital, filiale de TOTAL S.A. est comprise dans le périmètre d'intégration fiscale de TOTAL S.A..

14) Personnel et organes de direction

Total Capital bénéficie de l'assistance technique et administrative du personnel du Groupe Total et ne verse aucune rémunération aux membres du Conseil d'administration.


TOTAL CAPITAL
Siège social : 2, place Jean Millier
La Défense 6 - 92400 Courbevoie
Capital social : 300 000 euros
428 292 023 RCS Nanterre

www.total-capital.total.com