

Press Release

 1

Fourth quarter and full-year 2017 results123

Paris, February 8, 2018 - Total’s Board of Directors met on February 7, 2018, to review the Group’s
2017 accounts. Commenting on the results, Chairman and CEO Patrick Pouyanné said:
“Brent rose to $54/b on average in 2017 from $44/b in 2016 while remaining volatile. The Group
demonstrated its ability to capture the benefit of higher prices by reporting adjusted net income of $10.6
billion, a 28% increase (compared to a 24% increase in Brent) from 2016, and a return on equity above
10%, the highest among the majors. The Upstream, in particular, increased its results by more than 80%
and its operating cash flow by close to 40%.
Financial discipline was successfully maintained. Organic investments were $14.4 billion, in line with
guidance of $13-15 billion, and cost savings reached $3.7 billion in 2017, more than the target of $3.5
billion. Production costs fell to $5.4/boe in 2017 from $9.9/boe in 2014.
These strong results were driven by production growth (5% in 2017), notably the start-up of Moho-Nord
in the Republic of Congo, the ramp-up of Kashagan in Kazahkstan, and the entry into Al-Shaheen in
Qatar. The Downstream confirmed again this year its ability to generate around $7 billion of operating
cash flow and reported a return on capital employed of more than 30%.
In 2017, the Group took advantage of the cyclical low to launch five Upstream projects, including the
first phase of the Libra development in Brazil, as well as petrochemical projects in the United States and
South Korea. In E&P, the Group is preparing for future growth with the announced acquisition of Maersk
Oil, strengthening its position in the North Sea, and finalized its entry into the Lapa and Iara fields in
Brazil in early 2018. In the US Gulf of Mexico, the Group participated in a major discovery at the
Ballymore prospect. In the framework of reinforcing its integrated gas strategy, it announced the
acquisition of the LNG business of Engie to take full advantage of the fast-growing LNG market.
Marketing & Services continues to grow, notably by expanding its retail network into Mexico.
The strategy implemented since 2015 has enabled the Group to reduce its pre-dividend organic
breakeven to $27/b in 2017 and generate $22 billion of debt-adjusted cash flow (DACF). The Group also
continued to strengthen its balance sheet, ending the year with 14% gearing, a significant decrease
compared to 2016.
In this context, considering the anticipated growth in cash flow from 2018 forward from increasing
production and leverage to oil prices, the Board of Directors decided to eliminate the discount on the
scrip dividend and to propose a shareholder return policy for the coming three years.”

1 Definitions on page 2.
2 Group share.
3 The ex-dividend date will be June 11, 2018, and the payment date will be set for June 28, 2018.

4Q17
Change
vs 4Q16

2017
Change
vs 2016

Adjusted net income1

- in billions of dollars (B$) 2.9 +19% 10.6 +28%

- in dollars per share 1.10 +15% 4.12 +22%

Operating cash flow

before working capital changes1 (B$)
6.0 +25% 21.1 +24%

 DACF1 (B$) 6.2 +26% 22.2 +26%

Net income2 of 8.6 B$ in 2017, a 39% increase compared to 2016

Net-debt-to-equity ratio of 13.8% at December 31, 2017

Hydrocarbon production of 2,566 kboe/d in 2017, a 4.6% increase compared to 2016

Fourth quarter 2017 dividend of 0.62 €/share payable in June 20183

2

Key figures4

78910111213

* Average €-$ exchange rate: 1.1774 in the fourth quarter 2017 and 1.1297 in 2017.

Highlights since the beginning of the fourth quarter 201713

 Started gas exports from Yamal LNG in Russia, one of the largest liquefaction projects in the world
with maximum capacity of 16.5 Mt/y of LNG

 Started giant Libra field in Brazil with first production from the 50 kboe/d Libra Pioneiro FPSO and
launched first phase of large-scale development with a new 150 kboe/d FPSO

 Started production on the 180 kb/d Fort Hills project in Canada

4Adjusted results are defined as income using replacement cost, adjusted for special items, excluding the impact of changes for fair value; adjustment
items are on page 11.
5 Tax on adjusted net operating income / (adjusted net operating income – income from equity affiliates – dividends received from investments –
impairment of goodwill + tax on adjusted net operating income).
6 In accordance with IFRS norms, adjusted fully-diluted earnings per share is calculated from the adjusted net income less the perpetual subordinated
bond
7 Including acquisitions and increases in non-current loans.
8 Including divestments and reimbursements of non-current loans.
9 Net investments = investments - divestments - repayment of non-current loans - other operations with non-controlling interests.
10 Organic investments = net investments excluding acquisitions, asset sales and other operations with non-controlling interests.
11 Operating cash flow before working capital changes, previously referred to as adjusted cash flow from operations, is defined as cash flow from operating
activities before changes in working capital at replacement cost. The inventory valuation effect is explained on page 14.
12 DACF = debt adjusted cash flow.
13 Certain transactions referred to in the highlights are subject to approval by authorities or to other conditions as per the agreements.

4Q17 3Q17 4Q16
4Q17

 vs
4Q16

In millions of dollars, except effective tax rate,
earnings per share and number of shares

2017 2016
2017
 vs

2016

3,359 3,062 2,676 +26%
Adjusted net operating income from business
segments*

11,936 9,410 +27%

1,805 1,439 1,007 +79% Exploration & Production 5,985 3,217 +86%

232 97 132 +76% Gas, Renewables & Power 485 439 +10%

886 1,020 1,131 -22% Refining & Chemicals 3,790 4,195 -10%

436 506 406 +7% Marketing & Services 1,676 1,559 +8%

731 674 720 +2%
Contribution of equity affiliates to adjusted net
income

2,574 2,531 +2%

31.8% 32.6% 31.3% - Group effective tax rate5 31.1% 25.0% -

2,872 2,674 2,407 +19% Adjusted net income 10,578 8,287 +28%

1.10 1.04 0.96 +15% Adjusted fully-diluted earnings per share (dollars)6 4.12 3.38 +22%

0.94 0.88 0.89 +5% Adjusted fully-diluted earnings per share (euros)** 3.65 3.06 +19%

2,536 2,505 2,433 +4% Fully-diluted weighted-average shares (millions) 2,495 2,390 +4%

1,021 2,724 548 +86% Net income (Group share) 8,631 6,196 +39%

5,103 3,910 5,855 -13% Investments7 16,896 20,530 -18%

1,467 539 927 +58% Divestments8 5,264 2,877 +83%

3,638 3,373 4,928 -26% Net investments9 11,636 17,757 -34%

4,442 3,060 4,728 -6% Organic investments10 14,395 17,484 -18%

107 542 651 -84% Resource acquisitions 714 780 -8%

5,955 5,159 4,758 +25%
Operating cash flow

before working capital changes11 21,135 16,988 +24%

6,233 5,467 4,964 +26%

Operating cash flow
before working capital changes

w/o financial charges (DACF)12
22,183 17,581 +26%

8,615 4,363 7,018 +23% Cash flow from operations 22,319 16,521 +35%

3

 Major US Gulf of Mexico deep-offshore oil discovery on the Ballymore prospect, which Total
entered with a 40% interest in September 2017

 Acquired 12.5% interest in the Anchor permit in the deep-offshore US Gulf of Mexico

 Entry of Total, as operator, on exploration Block 48 in Angola

 Acquisition of Engie’s upstream LNG business for $1.49 billion; Total ranks second in global LNG

 Sold interest in Martin Linge field in Norway for $1.45 billion

 Launched Total Spring in France to target residential market with gas and green power

 Sale in Italy of fuel distribution and refining activities of TotalErg (Total 49%)

 Strategic agreement between Total and CMA CGM to provide 0.3 Mt/y of LNG for future CMA CGM
container ships

 Entered petroleum product retail sector in Mexico in agreement with GASORED to rebrand
network of 250 stations as Total

Analysis of business segments

Exploration & Production

> Environment – liquids and gas price realizations*

* Consolidated subsidiaries, excluding fixed margins.

> Production

Hydrocarbon production was 2,613 thousand barrels of oil equivalent per day (kboe/d) in the fourth quarter
2017, an increase of close to 6% compared to 2016, due to the following:
 +6% due to new start-ups and ramp-ups, notably Moho Nord, Kashagan, Edradour-Glenlivet, Yamal LNG and

Angola LNG;
 +3% portfolio effect, mainly due to taking over the giant Al-Shaheen oil field concession in Qatar and acquiring

an additional 75% interest in the Barnett shale in the United States, partially offset by the exit from the southern
sector of the Republic of the Congo and asset sales in Norway;

 +1% related to improved security conditions in Libya and Nigeria;
 -1% related to the PSC price effect and OPEC quotas;
 -3% due to natural field decline and the interruption of production on Elgin-Franklin following the rupture of the

Forties pipeline.

For the full-year 2017, hydrocarbon production was 2,566 kboe/d, an increase of 5% compared to 2016, due to
the following:
 +5% due to new start-ups and ramp-ups, notably Moho Nord, Kashagan, Edradour-Glenlivet and Angola

LNG;
 +2% portfolio effect, mainly due to taking over the giant Al-Shaheen oil field concession in Qatar and acquiring

an additional 75% interest in the Barnett shale in the United States, partially offset by the exit from the southern
sector of the Republic of the Congo and asset sales in Norway;

 +1% related to improved security conditions in Libya and Nigeria;
 -3% due to natural field decline, the PSC price effect and OPEC quotas.

4Q17 3Q17 4Q16
4Q17

 vs
4Q16

2017 2016
2017
 vs

2016

61.3 52.1 49.3 +24% Brent ($/b) 54.2 43.7 +24%

57.6 48.9 46.1 +25% Average liquids price ($/b) 50.2 40.3 +25%

4.23 4.05 3.89 +9% Average gas price ($/Mbtu) 4.08 3.56 +15%

43.3 38.2 35.6 +22% Average hydrocarbon price ($/boe) 38.7 31.9 +21%

4Q17 3Q17 4Q16
4Q17

 vs
4Q16

Hydrocarbon production 2017 2016
2017
 vs

2016

2,613 2,581 2,462 +6% Combined production (kboe/d) 2,566 2,452 +5%

1,389 1,392 1,257 +11% Liquids (kb/d) 1,346 1,271 +6%

6,832 6,427 6,597 +4% Gas (Mcf/d) 6,662 6,447 +3%

4

> Results

* Details on adjustment items are shown in the business segment information annex to financial statements.
** Tax on adjusted net operating income / (adjusted net operating income - income from equity affiliates - dividends received from
investments - impairment of goodwill + tax on adjusted net operating income).

Operating cash flow before working capital changes from Exploration & Production was 3,915 M$ in the fourth
quarter 2017, an increase of 35% compared to the fourth quarter 2016, notably due to increases in production,
hydrocarbon prices and lower operating costs.

For the full-year 2017, operating cash flow before working capital changes was 13,391 M$, an increase of 38%
whereas oil prices only increased by 24%, notably due to production ramp-ups on major projects started up
since 2016, including Kashagan and Moho Nord, the increase in hydrocarbon prices and operating cost
reductions.

The Exploration & Production segment’s adjusted net operating income was:
 1,805 M$ in the fourth quarter 2017, an increase of 79% compared to the fourth quarter 2016, notably due to

production growth, cost reductions and an increase in oil and gas prices; and
 5,985 M$ for the full-year 2017, an increase of 86% compared to 2016, for the same reasons above.

The effective tax rate increased from 27.7% in 2016 compared to 41.2% in 2017, in line with the rise in
hydrocarbon prices.

Technical costs for consolidated affiliates, calculated in accordance with ASC 93214, continue to fall, to 19.5 $/boe
in 2017 compared to 20.4 $/boe in 2016. This decrease was mainly due to the reduction in operating costs from
5.9 $/boe in 2016 to 5.4 $/boe in 2017.

14 FASB Accounting Standards Codification Topic 932, Extractive industries – Oil and Gas.

4Q17 3Q17 4Q16
4Q17

 vs
4Q16

In millions of dollars, except effective tax rate 2017 2016
2017
 vs

2016

1,805 1,439 1,007 +79% Adjusted net operating income* 5,985 3,217 +86%

419 435 429 -2% including income from equity affiliates 1,542 1,363 +13%

42.8% 42.8% 47.1% Effective tax rate** 41.2% 27.7%

3,490 3,228 4,833 -28% Investments 12,802 16,085 -20%

1,334 339 818 +63% Divestments 1,918 2,187 -12%

3,120 2,388 3,705 -16% Organic investments 11,310 14,464 -22%

3,915 3,197 2,895 +35%
Operating cash flow
before working capital changes

13,391 9,736 +38%

4,263 3,574 3,142 +36%

Operating cash flow
before working capital changes
w/o financial charges

14,753 10,592 +39%

3,826 2,633 4,039 -5% Cash flow from operations 11,459 9,010 +27%

5

Gas, Renewables & Power

> Results

* Detail of adjustment items shown in the business segment information annex to financial statements.

Adjusted net operating income for the Gas, Renewables & Power segment was 232 M$ in the fourth quarter
2017, including in particular the delivery of the El Pelicano solar farm in Chile. In 2017, adjusted net operating
income increased by 10% compared to 2016.
Operating cash flow before working capital changes was 232 M$ for the full-year 2017, an increase of 86%.

Refining & Chemicals

> Refinery throughput and utilization rates*

* Includes share of TotalErg, and African refineries reported in the Marketing & Services segment.
** Based on distillation capacity at the beginning of the year.

Refinery throughput:
 decreased by 8% in the fourth quarter 2017 compared to the fourth quarter 2016, mainly as a result of the

ending of oil refining at La Mède and maintenance activities at the Port Arthur refinery in the United States.
 decreased by 7% for the full-year 2017 compared to 2016 as a result of the definitive ending of distillation

capacity at La Mède (France) and Lindsey (UK) and the temporary shutdown due to Hurricane Harvey in the
United States.

4Q17 3Q17 4Q16
4Q17

 vs
4Q16

In millions of dollars 2017 2016
2017
 vs

2016

232 97 132 +76% Adjusted net operating income* 485 439 +10%

306 99 (118) ns Investments 797 1,221 -35%

46 - 29 +59% Divestments 73 166 -56%

85 98 (57) ns Organic investments 353 270 +31%

15 87 103 -85%
Operating cash flow
before working capital changes

232 125 +86%

25 110 124 -80%

Operating cash flow
before working capital changes
w/o financial charges

294 176 +67%

657 325 732 -10% Cash flow from operations 993 538 +85%

4Q17 3Q17 4Q16
4Q17

 vs
4Q16

2017 2016
2017
 vs

2016

1,842 1,877 2,010 -8% Total refinery throughput (kb/d) 1,827 1,965 -7%

648 648 717 -10% France 624 669 -7%

784 802 787 - Rest of Europe 767 802 -4%

410 427 506 -19% Rest of world 436 494 -12%

91% 90% 87% Utlization rate based on crude only** 88% 85%

6

> Results

* Detail of adjustment items shown in the business segment information annex to financial statements.

The Group’s European refining margin indicator (ERMI) increased to 40.9 $/t on average in 2017, due to elevated
petroleum product demand. Petrochemicals continued to benefit from a favorable environment albeit down
compared to a year ago.

Refining & Chemicals adjusted net operating income was:
 886 M$ in the fourth quarter 2017, a decrease of 22% compared to 2016 due to maintenance activities at Port

Arthur in the United States and the sale of Atotech; and
 3,790 M$ for the full-year 2017, a decrease of 10% compared to 2016, notably due to the impact of Hurricane

Harvey, the impact of modernization work on the Antwerp platform and the sale of Atotech in early 2017 as
well as lower trading results due to the evolution of the market into backwardation.

Operating cash flow before working capital changes remained stable between 2016 and 2017 at 4.8 B$.

Marketing & Services

> Petroleum product sales

* Excludes trading and bulk refining sales, includes share of TotalErg.

Petroleum product sales were generally stable compared to the previous year, with a move toward Africa and
Asia where the Group has strong growth. European sales were affected by the divestment of mature LPG
distribution activities in Belgium and Germany.

4Q17 3Q17 4Q16
4Q17

 vs
4Q16

In millions of dollars
except the ERMI

2017 2016
2017
 vs

2016

35.5 48.2 41.0 -13% European refining margin indicator - ERMI ($/t) 40.9 34.1 +20%

886 1,020 1,131 -22% Adjusted net operating income* 3,790 4,195 -10%

710 357 566 +25% Investments 1,734 1,861 -7%

36 24 15 x2,4 Divestments 2,820 88 x32

684 338 548 +25% Organic investments 1,625 1,642 -1%

1,153 1,218 1,365 -16%
Operating cash flow
before working capital changes

4,757 4,874 -2%

1,142 1,208 1,368 -17%

Operating cash flow
before working capital changes
w/o financial charges

4,728 4,873 -3%

3,041 662 1,746 +74% Cash flow from operations 7,440 4,585 +62%

4Q17 3Q17 4Q16
4Q17

 vs
4Q16

Sales in kb/d* 2017 2016
2017
 vs

2016

1,821 1,807 1,808 +1% Total Marketing & Services sales 1,779 1,793 -1%

1,046 1,072 1,123 -7% Europe 1,049 1,093 -4%

775 735 685 +13% Rest of world 730 700 +4%

7

> Results

* Detail of adjustment items shown in the business segment information annex to financial statements.

Marketing & Services results continue to grow in a context of strong retail margins, notably in Africa. Compared
to a year ago, adjusted net operating income increased by 7% to 436 M$ in the fourth quarter 2017, and by 8%
to 1,676 M$ for the full-year 2017.
Operating cash flow before working capital changes increased by 14% between 2016 and 2017.

Group results

> Adjusted net operating income from business segments

Adjusted net operating income from the business segments was:
 3,359 M$ in the fourth quarter 2017, an increase of 26% compared to the fourth quarter 2016, mainly due to

the 79% increase in contribution from Exploration & Production which benefited from new projects ramp-ups
and higher prices;

 11,936 M$ for the full-year 2017, an increase of 27% compared to 2016 for the same reasons above.

> Adjusted net income (Group share)

Adjusted net income was 2,872 M$ in the fourth quarter 2017, an increase of 19% compared to the fourth
quarter 2016, and 10,578 M$ for the full-year 2017, an increase of 28%. The increase was the result of a much
higher contribution from Exploration & Production and the continued decrease in the Group’s breakeven.

Adjusted net income excludes the after-tax inventory effect, special items and the impact of changes in fair
value15.

Total adjustments affecting net income (Group share)16 were:

 -1,851 M$ in the fourth quarter 2017, including an impairment of Gladstone LNG in Australia and assets
in Congo; and

 -1,947 M$ for the full-year 2017, including mainly an impairment of Fort Hills in Canada, Gladstone LNG
in Australia and assets in Congo, partially offset by a gain on the sale of Atotech.

The effective tax rate for the business segments was:

 31.8% in the fourth quarter 2017 compared to 31.3% in the fourth quarter 2016, mainly due to the higher
effective tax rate for the Exploration & Production segment in the context of higher hydrocarbon prices
and the larger share of Exploration & Production in the Group’s quarterly results, partially offset by the
tax refund from the French government related to dividend tax; and

 31.1% for the full-year 2017 compared to 25.0% in 2016, for the same reasons above.

> Adjusted fully-diluted earnings per share

Adjusted earnings per share, based on 2,495 million fully-diluted weighted average shares, was $4.12 in 2017
compared to $3.38 in 2016, an increase of 22%.
The number of fully-diluted shares was 2,536 million on December 31, 2017, compared to 2,436 million on
December 31, 2016.

15 Details shown on page 11.
16 Details shown on page 11 and in the annex to the financial statements.

4Q17 3Q17 4Q16
4Q17

 vs
4Q16

In millions of dollars 2017 2016
2017
 vs

2016

436 506 406 +7% Adjusted net operating income* 1,676 1,559 +8%

570 190 500 +14% Investments 1,457 1,245 +17%

45 150 65 -31% Divestments 413 424 -3%

533 205 460 +16% Organic investments 1,019 1,003 +2%

621 517 417 +49%
Operating cash flow
before working capital changes

2,151 1,887 +14%

644 545 440 +46%

Operating cash flow
before working capital changes
w/o financial charges

2,242 1,966 +14%

992 596 340 x2.9 Cash flow from operations 2,130 1,754 +21%

8

 Divestments – acquisitions

Asset sales completed were:
 1,119 M$ in the fourth quarter 2017, comprised mainly of the sale of mature assets in Gabon, Gina Krog in

Norway and part of the interest in the Fort Hills project in Canada; and
 4,239 M$ for the full-year 2017, essentially comprised of the sale of Atotech, mature assets in Gabon, Gina

Krog in Norway, part of the interest in the Fort Hills project in Canada, the SPMR pipeline and LPG activities
in Germany.

Acquisitions completed were:
 313 M$ in the fourth quarter 2017, mainly comprised of the acquisition of a 23% equity share in EREN

Renewable Energy and a 12.5% equity share in the Anchor license in the United States; and
 1,476 M$ for the full-year 2017, mainly comprised of the bonus related to the license for Elk-Antelope in

Papua New Guinea, a marketing and logistics network in East Africa, and a 23% equity share in Tellurian.

In addition, in early January 2018, the Group finalized the acquisition of assets in Brazil from Petrobras for
1.95 B$ as well as the sale of TotalErg in Italy for 415 M$ (including the B2B and LPG business).

 Cash flow

The Group’s net cash flow17 was:
 2,317 M$ in the fourth quarter 2017 compared to -170 M$ in the fourth quarter 2016, mainly due to the

increase in operating cash flow before working capital changes and the increase in asset sales this quarter,
leading to a decrease in net investments;

 9,499 M$ for the full-year 2017 compared to -769 M$ in 2016, mainly due to the nearly 4 B$ increase in
operating cash flow before working capital changes, the decrease in net investments related to the 3 B$
decrease in organic investments and the sale of Atotech.

 Return on equity

Return on equity for the twelve months ended December 31, 2017, was 10.1%, an increase compared to last
year.

Return on average capital employed increased to 9.4% in 2017 from 7.5% in 2016.

TOTAL S.A., parent company accounts

Net income for TOTAL S.A., the parent company, was €6,634 million in 2017 compared to €4,142 million in
2016, an increase due to a higher amount of dividends paid by affiliates of TOTAL S.A. to the parent company.

Proposed dividend

The Board of Directors met on February 7, 2018 and decided to propose to the Combined Shareholders’
Meeting, which will be held on June 1, 2018, an annual dividend of €2.48/share for 2017, a 1.2% increase
compared to 2016. Given the three previous 2016 interim quarterly dividends of €0.62/share, a fourth quarter
2017 dividend of €0.62/share is therefore proposed.

The Board of Directors also decided to propose to the Combined Shareholders’ Meeting the alternative for
shareholders to receive the fourth quarter 2017 dividend in cash or in new shares of the company without a
discount. Subject to approval at the Combined Shareholders’ Meeting, the ex-dividend date for the fourth
quarter dividend will be June 11, 2018, and the payment of the dividend in cash or the delivery of the shares
issued in lieu of the dividend in cash is set for June 28, 2018.

18 Net cash flow = operating cash flow before working capital changes - net investments (including other transactions with non-controlling interests).

In millions of dollars

Adjusted net income

Average adjusted shareholders' equity

Return on equity (ROE)

January 1, 2016 to
December 31, 2016

8,447

96,929

8.7%10.1% 9.7%

January 1, 2017
December 31, 2017

October 1, 2016 to
September 30, 2017

10,762 10,244

106,078 105,130

In millions of dollars

Adjusted net operating income

Average captial employed

ROACE

January 1, 2017
December 31, 2017

October 1, 2016 to
September 30, 2017

January 1, 2016 to
December 31, 2016

11,958 11,298 9,274

127,575 130,860 124,283

9.4% 8.6% 7.5%

9

2018 Sensitivities*

* Sensitivities are revised once per year upon publication of the previous year’s fourth quarter results. Sensitivities are estimates based
on assumptions about the Group’s portfolio in 2018. Actual results could vary significantly from estimates based on the application of
these sensitivities. The impact of the $-€ sensitivity on adjusted net operating income is essentially attributable to Refining & Chemicals.

Summary and outlook

Since the end of 2017, Brent has been trading between 65-70 $/b, supported by strong demand (+1.6 Mb/d in
2017), the extended production cuts by OPEC and Russia and a decrease in crude oil inventories, which,
nevertheless, remain higher than the past five-year average, which could contribute to continuing price volatility.
The Group maintains its strategy to cut costs with the objective of achieving over 4 B$ of cost savings in 2018
and production costs of 5.5 $/boe for the year. Organic investments are projected at around 14 B$ in 2018, in line
with the target of 13-15 B$.

In the Upstream, production is expected to increase by 6% in 2018, confirming the objective to grow by 5% per
year on average between 2016 and 2022. As a result of this growth and the portfolio mix, the Group’s cash flow
sensitivity to a 10 $/b change in the price of Brent increases to 2.8 B$ in 2018 from 2.5 B$ in 2017. The Group
intends to take advantage of the favorable cost environment by continuing to launch projects in 2018. The growing
demand for LNG supports the Group’s strategy to develop along the integrated gas value chain, as illustrated by
the announced acquisition of Engie’s LNG portfolio.

In a context of sharply higher oil prices, rising refined product inventories, due to high global refining utilization
rates, and seasonally weak winter demand, refining margins have decreased since December 2017. Despite the
current weakness in refining margins, the Downstream is expected to generate 7 B$ of operating cash flow once
again this year. Refining & Chemicals continues to expand its high-return integrated platforms notably in the
United States and in Asia – Middle East. Marketing & Services continues to pursue its growth strategy in high-
potential markets.

The Group’s pre-dividend organic breakeven is continuing to fall with an objective of $25/b in 2018.

After a period of heavy investment, the Group’s cash flow generation is growing strongly, driven by an increase
in production that is at the best level among the majors. The Group has taken advantage of the low part of the oil
price cycle to acquire high-quality resources at attractive prices and emerge stronger with better visibility on its
cash flow generation and a net-debt-to-capital ratio below 20%18. In this context, the Board of Directors is
proposing a shareholder return policy for the coming three years comprised of dividend increases and share
buybacks.

  

To listen to the presentation by Chairman and CEO Patrick Pouyanné and CFO Patrick de La Chevardière’s today
at 10:30 (London time) please log on to total.com or call +44 (0) 330 336 9411 in Europe or +1 720 543 0214 in
the United States (code: 4126099). For a replay, please consult the website or call +44 (0) 207 660 0134 in
Europe or +1 719 457 0820 in the United States (code: 4126099).

* * * * *

Total contacts

Media Relations: +33 1 47 44 46 99 l presse@total.com l @TotalPress

Investors Relations: +44 (0)207 719 7962 l ir@total.com

18 Excluding IFRS16 impact (under evaluation).

Scenario Change

Estimated impact
on adjusted

net operating
income

Estimated
impact on
cash flow

Dollar 1.2 $/€ +/- 0.1 $ par € -/+ 0.1 B$ ~0 B$

Brent 50 $/b +/- 10 $/b +/- 2.3 B$ +/- 2.8 B$

European refining margin indicator (ERMI) 35 $/t +/- 10 $/t +/- 0.5 B$ +/- 0.6 B$

10

Operating information by segment

 Exploration & Production

* Sales, Group share, excluding trading; 2017 data restated to reflect volume estimates for Bontang LNG in Indonesia based on the 2017
SEC coefficient.

4Q17 3Q17 4Q16
4Q17

 vs
4Q16

Combined liquids and gas
production by region (kboe/d)

2017 2016
2017
 vs

2016

764 730 752 +2% Europe and Central Asia 761 757 +1%

659 665 625 +5% Africa 654 634 +3%

595 592 503 +18% Middle East and North Africa 559 517 +8%

356 357 319 +11% Americas 348 279 +25%

239 237 263 -9% Asia Pacific 244 265 -8%

2,613 2,581 2,462 +6% Total production 2,566 2,452 +5%

656 659 561 +17% including equity affiliates 639 600 +7%

4Q17 3Q17 4Q16
4Q17

 vs
4Q16

Liquids production by region (kb/d) 2017 2016
2017
 vs

2016

265 257 258 +3% Europe and Central Asia 265 249 +6%

501 517 483 +4% Africa 502 509 -1%

457 452 365 +25% Middle East and North Africa 419 373 +12%

137 138 121 +13% Americas 132 109 +20%

29 29 30 -2% Asia Pacific 28 31 -7%

1,389 1,392 1,257 +11% Total production 1,346 1,271 +6%

311 311 233 +34% including equity affiliates 283 247 +15%

4Q17 3Q17 4Q16
4Q17

 vs
4Q16

Gas production by region (Mcf/d) 2017 2016
2017
 vs

2016

2,657 2,556 2,665 - Europe and Central Asia 2,672 2,737 -2%

980 663 710 +38% Africa 759 621 +22%

759 778 767 -1% Middle East and North Africa 772 795 -3%

1,225 1,228 1,108 +11% Americas 1,212 944 +28%

1,211 1,202 1,347 -10% Asia Pacific 1,247 1,350 -8%

6,832 6,427 6,597 +4% Total production 6,662 6,447 +3%

2,022 1,798 1,779 +14% including equity affiliates 1,916 1,894 +1%

4Q17 3Q17 4Q16
4Q17

 vs
4Q16

Liquefied natural gas 2,017 2,016
2017
 vs

2016

2.67 2.95 2.75 -3% LNG sales* (Mt) 11.23 10.99 +2%

11

 Downstream (Refining & Chemicals and Marketing & Services)

* 3Q17 data restated

**Includes share of TotalErg.

Adjustment items to net income (Group share)

Investments - Divestments

4Q17 3Q17* 4Q16
4Q17

 vs
4Q16

Petroleum product sales by region (kb/d)** 2017 2016
2017
 vs

2016

2,034 2,246 2,330 -13% Europe 2,142 2,355 -9%

637 633 569 +12% Africa 604 551 +10%

479 537 313 +53% Americas 560 517 +8%

692 728 997 -31% Rest of world 713 760 -6%

3,842 4,144 4,209 -9% Total consolidated sales 4,019 4,183 -4%

587 583 678 -13% Including bulk sales 581 700 -17%

1,434 1,754 1,723 -17% Including trading 1,659 1,690 -2%

4Q17 3Q17 4Q16 In millions of dollars 2017 2016

(2,218) (123) (2,133) Special items affecting net income (Group share) (2,213) (2,567)

188 - (45) Gain (loss) on asset sales 2,452 267

(5) (2) (10) Restructuring charges (66) (32)

(2,060) (74) (1,886) Impairments (3,884) (2,097)

(341) (47) (192) Other (715) (705)

354 183 262 After-tax inventory effect: FIFO vs. replacement cost 282 479

13 (10) 12 Effect of changes in fair value (16) (3)

(1,851) 50 (1,859) Total adjustments affecting net income (1,947) (2,091)

4Q17 3Q17 4Q16
4Q17

 vs
4Q16

In millions of dollars 2017 2016
2017
 vs

2016

4,442 3,060 4,728 -6% Organic investments 14,395 17,484 -18%

181 161 119 +52% capitalized exploration 619 655 -5%

207 153 157 +32% increase in non-current loans 961 1,121 -14%

(348) (337) (511) -32% repayment of non-current loans (1,025) (1,013) +1%

313 513 616 -49% Acquisitions 1,476 2,033 -27%

1,119 202 416 x2,7 Asset sales 4,239 1,864 x2,3

(2) (2) - ns Other transactions with non-controlling interests (4) (104) ns

3,638 3,373 4,928 -26% Net investments 11,636 17,757 -34%

12

Net-debt-to-equity ratio

* Net debt / (adjusted shareholders’ equity + net debt)

In millions of dollars 12/31/2017 9/30/2017 12/31/2016

Current borrowings 11,096 11,206 13,920

Net current financial assets (3,148) (2,306) (4,221)

Net financial assets classified as held for sale 0 (2) (140)

Non-current financial debt 41,340 40,226 43,067

Hedging instruments of non-current debt (679) (626) (908)

Cash and cash equivalents (33,185) (28,583) (24,597)

Net debt 15,424 19,915 27,121

Shareholders’ equity - Group share 111,556 109,801 98,680

Estimated dividend payable (1,874) (1,826) (1,581)

Non-controlling interests 2,481 2,799 2,894

Adjusted shareholders' equity 112,163 110,774 99,993

Net-debt-to-equity ratio 13.8% 18.0% 27.1%

Net-debt-to-capital ratio* 12.1% 15.2% 21.3%

13

Return on average capital employed

 Full-year 2017

 Twelve months ended September 30, 2017

 Full-year 2016

* At replacement cost (excluding after-tax inventory effect).

In millions of dollars
Exploration &

Production

Gas,
Renewables

& Power

Refining &
Chemicals

Marketing &
Services

Group

Adjusted net operating income 5,985 485 3,790 1,676 11,958

Capital employed at 12/31/2016* 107,617 4,976 11,618 5,884 127,423

Capital employed at 12/31/2017* 107,921 4,692 11,045 6,929 127,727

ROACE 5.6% 10.0% 33.4% 26.2% 9.4%

In millions of dollars
Exploration &

Production

Gas,
Renewables

& Power

Refining &
Chemicals

Marketing &
Services

Group

Adjusted net operating income 5,187 385 4,035 1,646 11,298

Capital employed at 6/30/2016* 109,210 6,058 12,034 5,704 130,535

Capital employed at 6/30/2017* 110,114 5,388 11,919 6,871 131,185

ROACE 4.7% 6.7% 33.7% 26.2% 8.6%

In millions of dollars
Exploration &

Production

Gas,
Renewables

& Power

Refining &
Chemicals

Marketing &
Services

Group

Adjusted net operating income 3,217 439 4,195 1,559 9,274

Capital employed at 12/31/2015* 103,791 4,340 10,454 5,875 121,143

Capital employed at 12/31/2016* 107,617 4,975 11,618 5,884 127,423

ROACE 3.0% 9.4% 38.0% 26.5% 7.5%

14

This press release presents the results for the full-year 2017 from the consolidated financial statements of TOTAL S.A. as of December 31, 2017
(unaudited). The audit procedures by the Statutory Auditors are underway. This document does not constitute the Annual Financial Report (Rapport
Financier Annuel) within the meaning of article L. 451-1-2 of the French monetary and financial Code (Code monétaire et financier).

This document may contain forward-looking information on the Group (including objectives and trends), as well as forward-looking statements
within the meaning of the Private Securities Litigation Reform Act of 1995, notably with respect to the financial condition, results of operations,
business, strategy and plans of TOTAL. These data do not represent forecasts within the meaning of European Regulation No. 809/2004.

Such forward-looking information and statements included in this document are based on a number of economic data and assumptions made in a
given economic, competitive and regulatory environment. They may prove to be inaccurate in the future, and are subject to a number of risk factors
that could lead to a significant difference between actual results and those anticipated, including currency fluctuations, the price of petroleum
products, the ability to realize cost reductions and operating efficiencies without unduly disrupting business operations, environmental regulatory
considerations and general economic and business conditions. Certain financial information is based on estimates particularly in the assessment
of the recoverable value of assets and potential impairments of assets relating thereto.

Neither TOTAL nor any of its subsidiaries assumes any obligation to update publicly any forward-looking information or statement, objectives or
trends contained in this document whether as a result of new information, future events or otherwise. Further information on factors, risks and
uncertainties that could affect the Company’s financial results or the Group’s activities is provided in the most recent Registration Document, the
French language version of which is filed by the Company with the French Autorité des Marchés Financiers and annual report on Form 20-F filed
with the United States Securities and Exchange Commission (“SEC”).

Financial information by business segment is reported in accordance with the internal reporting system and shows internal segment information
that is used to manage and measure the performance of TOTAL. Performance indicators excluding the adjustment items, such as adjusted
operating income, adjusted net operating income, and adjusted net income are meant to facilitate the analysis of the financial performance and the
comparison of income between periods. These adjustment items include:

(i) Special items
Due to their unusual nature or particular significance, certain transactions qualified as "special items" are excluded from the business segment
figures. In general, special items relate to transactions that are significant, infrequent or unusual. However, in certain instances, transactions such
as restructuring costs or asset disposals, which are not considered to be representative of the normal course of business, may be qualified as
special items although they may have occurred within prior years or are likely to occur again within the coming years.
(ii) Inventory valuation effect
The adjusted results of the Refining & Chemicals and Marketing & Services segments are presented according to the replacement cost method.
This method is used to assess the segments’ performance and facilitate the comparability of the segments’ performance with those of its
competitors.
In the replacement cost method, which approximates the LIFO (Last-In, First-Out) method, the variation of inventory values in the statement of
income is, depending on the nature of the inventory, determined using either the month-end price differentials between one period and another or
the average prices of the period rather than the historical value. The inventory valuation effect is the difference between the results according to
the FIFO (First-In, First-Out) and the replacement cost.
(iii) Effect of changes in fair value
The effect of changes in fair value presented as an adjustment item reflects, for some transactions, differences between internal measures of
performance used by TOTAL’s management and the accounting for these transactions under IFRS.
IFRS requires that trading inventories be recorded at their fair value using period-end spot prices. In order to best reflect the management of
economic exposure through derivative transactions, internal indicators used to measure performance include valuations of trading inventories
based on forward prices.
Furthermore, TOTAL, in its trading activities, enters into storage contracts, whose future effects are recorded at fair value in Group’s internal
economic performance. IFRS precludes recognition of this fair value effect.

The adjusted results (adjusted operating income, adjusted net operating income, adjusted net income) are defined as replacement cost results,
adjusted for special items, excluding the effect of changes in fair value.

Euro amounts presented herein represent dollar amounts converted at the average euro-dollar (€-$) exchange rate for the applicable period and
are not the result of financial statements prepared in euros.

Cautionary Note to U.S. Investors – The SEC permits oil and gas companies, in their filings with the SEC, to separately disclose proved, probable
and possible reserves that a company has determined in accordance with SEC rules. We may use certain terms in this press release, such as
“potential reserves” or “resources”, that the SEC’s guidelines strictly prohibit us from including in filings with the SEC. U.S. investors are urged to
consider closely the disclosure in our Form 20-F, File N° 1-10888, available from us at 2, place Jean Millier – Arche Nord Coupole/Regnault - 92078
Paris-La Défense Cedex, France, or at our website total.com. You can also obtain this form from the SEC by calling 1-800-SEC-0330 or on the
SEC’s website sec.gov.

Total financial statements
Fourth quarter and full-year 2017 consolidated accounts, IFRS

CONSOLIDATED STATEMENT OF INCOME

TOTAL

(M$) (a)

4th quarter
2017

3rd quarter
2017

4th quarter
2016

Sales 47,351 43,044 42,275
Excise taxes (5,909) (5,962) (5,408)

Revenues from sales 41,442 37,082 36,867

Purchases, net of inventory variation (27,659) (24,367) (23,967)
Other operating expenses (6,586) (6,108) (6,791)
Exploration costs (287) (181) (260)
Depreciation, depletion and impairment of tangible assets and mineral interests (5,691) (3,035) (4,939)
Other income 512 404 337
Other expense (570) (67) (473)

Financial interest on debt (352) (368) (299)
Financial income and expense from cash & cash equivalents (45) (45) (2)

Cost of net debt (397) (413) (301)

Other financial income 240 204 203
Other financial expense (159) (164) (161)

Net income (loss) from equity affiliates 657 500 409

Income taxes (772) (1,092) (437)
Consolidated net income 730 2,763 487
Group share 1,021 2,724 548
Non-controlling interests (291) 39 (61)
Earnings per share ($) 0.37 1.06 0.20
Fully-diluted earnings per share ($) 0.37 1.06 0.20
(a) Except for per share amounts.

(unaudited)

16

CONSOLIDATED STATEMENT OF COMPREHENSIVE INCOME

TOTAL

(M$)
4th quarter

2017
3rd quarter

2017
4th quarter

2016

Consolidated net income 730 2,763 487

Other comprehensive income

Actuarial gains and losses 794 (129) 205

Tax effect (373) 36 (64)

Currency translation adjustment generated by the parent company 1,432 2,420 (3,515)

Items not potentially reclassifiable to profit and loss 1,853 2,327 (3,374)

Currency translation adjustment (585) (575) 619

Available for sale financial assets 3 4 3

Cash flow hedge 174 116 94

Share of other comprehensive income of equity affiliates, net amount (5) (209) 458

Other - - 1

Tax effect (49) (42) (32)
Items potentially reclassifiable to profit and loss (462) (706) 1,143
Total other comprehensive income (net amount) 1,391 1,621 (2,231)

Comprehensive income 2,121 4,384 (1,744)

Group share 2,385 4,346 (1,676)
Non-controlling interests (264) 38 (68)

(unaudited)

17

CONSOLIDATED STATEMENT OF INCOME

TOTAL

(M$) (a)

Year
2017

(unaudited)

Year
2016

Sales 171,493 149,743
Excise taxes (22,394) (21,818)

Revenues from sales 149,099 127,925

Purchases, net of inventory variation (99,411) (83,377)
Other operating expenses (24,966) (24,302)
Exploration costs (864) (1,264)
Depreciation, depletion and impairment of tangible assets and mineral interests (16,103) (13,523)
Other income 3,811 1,299
Other expense (1,034) (1,027)

Financial interest on debt (1,396) (1,108)
Financial income and expense from cash & cash equivalents (138) 4

Cost of net debt (1,534) (1,104)

Other financial income 957 971
Other financial expense (642) (636)

Net income (loss) from equity affiliates 2,015 2,214

Income taxes (3,029) (970)

Consolidated net income 8,299 6,206
Group share 8,631 6,196
Non-controlling interests (332) 10
Earnings per share ($) 3.36 2.52
Fully-diluted earnings per share ($) 3.34 2.51
(a) Except for per share amounts.

18

CONSOLIDATED STATEMENT OF COMPREHENSIVE INCOME

TOTAL

(M$)

Year
2017

(unaudited)

Year
2016

Consolidated net income 8,299 6,206

Other comprehensive income

Actuarial gains and losses 823 (371)

Tax effect (390) 55

Currency translation adjustment generated by the parent company 9,316 (1,548)

Items not potentially reclassifiable to profit and loss 9,749 (1,864)

Currency translation adjustment (2,578) (1,098)
Available for sale financial assets 7 4
Cash flow hedge 324 239
Share of other comprehensive income of equity affiliates, net amount (677) 935
Other - 1
Tax effect (100) (76)
Items potentially reclassifiable to profit and loss (3,024) 5
Total other comprehensive income (net amount) 6,725 (1,859)

Comprehensive income 15,024 4,347

Group share 15,312 4,336
Non-controlling interests (288) 11

19

CONSOLIDATED BALANCE SHEET

TOTAL

(M$)

December 31,
2017

(unaudited)

September 30,
2017

(unaudited)

December 31,
2016

ASSETS

Non-current assets
Intangible assets, net 14,587 14,891 15,362

Property, plant and equipment, net 109,397 113,491 111,971

Equity affiliates : investments and loans 22,103 22,130 20,576

Other investments 1,727 1,124 1,133

Non-current financial assets 679 626 908

Deferred income taxes 5,206 5,345 4,368

Other non-current assets 3,984 4,291 4,143

Total non-current assets 157,683 161,898 158,461

Current assets

Inventories, net 16,520 14,769 15,247

Accounts receivable, net 14,893 13,738 12,213

Other current assets 14,210 13,944 14,835

Current financial assets 3,393 2,579 4,548

Cash and cash equivalents 33,185 28,583 24,597

Assets classified as held for sale 2,747 997 1,077

Total current assets 84,948 74,610 72,517

Total assets 242,631 236,508 230,978

LIABILITIES & SHAREHOLDERS' EQUITY

Shareholders' equity

Common shares 7,882 7,806 7,604

Paid-in surplus and retained earnings 112,040 111,128 105,547
Currency translation adjustment (7,908) (8,675) (13,871)
Treasury shares (458) (458) (600)

Total shareholders' equity - Group share 111,556 109,801 98,680

Non-controlling interests 2,481 2,799 2,894

Total shareholders' equity 114,037 112,600 101,574

Non-current liabilities

Deferred income taxes 10,828 11,326 11,060

Employee benefits 3,735 4,384 3,746

Provisions and other non-current liabilities 15,986 17,140 16,846

Non-current financial debt 41,340 40,226 43,067

Total non-current liabilities 71,889 73,076 74,719

Current liabilities

Accounts payable 26,479 21,092 23,227

Other creditors and accrued liabilities 17,779 17,740 16,720

Current borrowings 11,096 11,206 13,920

Other current financial liabilities 245 273 327

Liabilities directly associated with the assets classified as held for sale 1,106 521 491

Total current liabilities 56,705 50,832 54,685

Total liabilities & shareholders' equity 242,631 236,508 230,978

(unaudited)

20

CONSOLIDATED STATEMENT OF CASH FLOW

TOTAL

(M$)

4th quarter
2017

3rd quarter
2017

4th quarter
2016

CASH FLOW FROM OPERATING ACTIVITIES

Consolidated net income 730 2,763 487
Depreciation, depletion, amortization and impairment 5,857 3,164 5,030
Non-current liabilities, valuation allowances and deferred taxes (44) (93) (275)
(Gains) losses on disposals of assets (71) (144) 58
Undistributed affiliates' equity earnings (54) (110) 65
(Increase) decrease in working capital 2,206 (1,057) 1,913
Other changes, net (9) (160) (260)
Cash flow from operating activities 8,615 4,363 7,018

CASH FLOW USED IN INVESTING ACTIVITIES

Intangible assets and property, plant and equipment additions (4,662) (3,104) (5,742)
Acquisitions of subsidiaries, net of cash acquired (3) (472) 118
Investments in equity affiliates and other securities (231) (181) (74)
Increase in non-current loans (207) (153) (157)
Total expenditures (5,103) (3,910) (5,855)
Proceeds from disposals of intangible assets and property, plant and equipment 901 55 413
Proceeds from disposals of subsidiaries, net of cash sold 213 - -
Proceeds from disposals of non-current investments 5 147 3
Repayment of non-current loans 348 337 511
Total divestments 1,467 539 927
Cash flow used in investing activities (3,636) (3,371) (4,928)

CASH FLOW USED IN FINANCING ACTIVITIES

Issuance (repayment) of shares:
 - Parent company shareholders 33 65 60
 - Treasury shares - - -
Dividends paid:
 - Parent company shareholders (643) - (534)
 - Non-controlling interests (54) (11) (16)
Issuance of perpetual subordinated notes - - 2,761
Payments on perpetual subordinated notes (57) - -
Other transactions with non-controlling interests (2) (2) -
Net issuance (repayment) of non-current debt 1,531 400 (105)
Increase (decrease) in current borrowings (878) (3,717) (335)
Increase (decrease) in current financial assets and liabilities (916) 1,182 (3,006)
Cash flow used in financing activities (986) (2,083) (1,175)
Net increase (decrease) in cash and cash equivalents 3,993 (1,091) 915
Effect of exchange rates 609 954 (1,119)
Cash and cash equivalents at the beginning of the period 28,583 28,720 24,801
Cash and cash equivalents at the end of the period 33,185 28,583 24,597

(unaudited)

21

CONSOLIDATED STATEMENT OF CASH FLOW

TOTAL

(M$)

Year
2017

(unaudited)

Year
2016

CASH FLOW FROM OPERATING ACTIVITIES

Consolidated net income 8,299 6,206
Depreciation, depletion, amortization and impairment 16,611 14,423
Non-current liabilities, valuation allowances and deferred taxes (384) (1,559)
(Gains) losses on disposals of assets (2,598) (263)
Undistributed affiliates' equity earnings 42 (643)
(Increase) decrease in working capital 827 (1,119)
Other changes, net (478) (524)
Cash flow from operating activities 22,319 16,521

CASH FLOW USED IN INVESTING ACTIVITIES

Intangible assets and property, plant and equipment additions (13,767) (18,106)
Acquisitions of subsidiaries, net of cash acquired (800) (1,123)
Investments in equity affiliates and other securities (1,368) (180)
Increase in non-current loans (961) (1,121)
Total expenditures (16,896) (20,530)
Proceeds from disposals of intangible assets and property, plant and equipment 1,036 1,462
Proceeds from disposals of subsidiaries, net of cash sold 2,909 270
Proceeds from disposals of non-current investments 294 132
Repayment of non-current loans 1,025 1,013
Total divestments 5,264 2,877
Cash flow used in investing activities (11,632) (17,653)

CASH FLOW USED IN FINANCING ACTIVITIES

Issuance (repayment) of shares:
 - Parent company shareholders 519 100
 - Treasury shares - -
Dividends paid:
 - Parent company shareholders (2,643) (2,661)
 - Non-controlling interests (141) (93)
Issuance of perpetual subordinated notes - 4,711
Payments on perpetual subordinated notes (276) (133)
Other transactions with non-controlling interests (4) (104)
Net issuance (repayment) of non-current debt 2,277 3,576
Increase (decrease) in current borrowings (7,175) (3,260)
Increase (decrease) in current financial assets and liabilities 1,903 1,396
Cash flow used in financing activities (5,540) 3,532
Net increase (decrease) in cash and cash equivalents 5,147 2,400
Effect of exchange rates 3,441 (1,072)
Cash and cash equivalents at the beginning of the period 24,597 23,269
Cash and cash equivalents at the end of the period 33,185 24,597

22

CONSOLIDATED STATEMENT OF CHANGES IN SHAREHOLDERS' EQUITY

TOTAL

(2017 : unaudited)

(M$) Number Amount Number Amount

As of January 1, 2016 2,440,057,883 7,670 101,528 (12,119) (113,967,758) (4,585) 92,494 2,915 95,409

Net income 2016 - - 6,196 - - - 6,196 10 6,206

Other comprehensive Income - - (108) (1,752) - - (1,860) 1 (1,859)

Comprehensive Income - - 6,088 (1,752) - - 4,336 11 4,347

Dividend - - (6,512) - - - (6,512) (93) (6,605)

Issuance of common shares 90,639,247 251 3,553 - - - 3,804 - 3,804

Purchase of treasury shares - - - - - - - - -

Sale of treasury shares (1) - - (163) - 3,048,668 163 - - -

Share-based payments - - 112 - - - 112 - 112

Share cancellation (100,331,268) (317) (3,505) - 100,331,268 3,822 - - -

Other operations with non-controlling interests - - (98) - - - (98) (43) (141)

Other items - - 36 - - - 36 104 140

As of December 31, 2016 2,430,365,862 7,604 105,547 (13,871) (10,587,822) (600) 98,680 2,894 101,574

Net income 2017 - - 8,631 - - - 8,631 (332) 8,299

Other comprehensive Income - - 718 5,963 - - 6,681 44 6,725

Comprehensive Income - - 9,349 5,963 - - 15,312 (288) 15,024

Dividend - - (6,992) - - - (6,992) (141) (7,133)

Issuance of common shares 98,623,754 278 4,431 - - - 4,709 - 4,709

Purchase of treasury shares - - - - - - - - -

Sale of treasury shares (1) - - (142) - 2,211,066 142 - - -

Share-based payments - - 151 - - - 151 - 151

Share cancellation - - - - - - - - -

Issuance of perpetual subordinated notes - - - - - - - - -

Payments on perpetual subordinated notes - - (302) - - - (302) - (302)

Other operations with non-controlling interests - - (8) - - - (8) 4 (4)

Other items - - 6 - - - 6 12 18

As of December 31, 2017 2,528,989,616 7,882 112,040 (7,908) (8,376,756) (458) 111,556 2,481 114,037

(1) Treasury shares related to the restricted stock grants.

Total
shareholders'

equity

Shareholders'
equity -

Group share

Common shares issued Treasury sharesPaid-in
surplus and

retained
earnings

Currency
translation
adjustment

Non-
controlling
interests

23

BUSINESS SEGMENT INFORMATION
TOTAL

(unaudited)

4th quarter 2017
(M$)

Exploration
&

Production

Gas,
Renewables

& Power

Refining &
Chemicals

Marketing &
Services

Corporate Intercompany Total

Non-Group sales 2,185 4,083 20,661 20,419 3 - 47,351

Intersegment sales 6,506 311 7,890 207 90 (15,004) -

Excise taxes - - (828) (5,081) - - (5,909)

Revenues from sales 8,691 4,394 27,723 15,545 93 (15,004) 41,442

Operating expenses (3,806) (4,385) (26,191) (14,849) (305) 15,004 (34,532)

Depreciation, depletion and impairment of tangible assets and mineral interests (4,890) (319) (284) (185) (13) - (5,691)

Operating income (5) (310) 1,248 511 (225) - 1,219

Net income (loss) from equity affiliates and other items 348 51 199 76 6 - 680

Tax on net operating income (537) (86) (67) (157) 55 - (792)

Net operating income (194) (345) 1,380 430 (164) - 1,107

Net cost of net debt (377)

Non-controlling interests 291

Net income - group share 1,021

4th quarter 2017 (adjustments) (a)

(M$)

Exploration
&

Production

Gas,
Renewables

& Power

Refining &
Chemicals

Marketing &
Services

Corporate Intercompany Total

Non-Group sales - 21 - - - - 21

Intersegment sales - - - - - - -

Excise taxes - - - - - - -

Revenues from sales - 21 - - - - 21

Operating expenses - (243) 355 33 - - 145

Depreciation, depletion and impairment of tangible assets and mineral interests (2,382) (266) (3) (10) - - (2,661)

Operating income (b) (2,382) (488) 352 23 - - (2,495)

Net income (loss) from equity affiliates and other items (112) (22) 9 (19) - - (144)

Tax on net operating income 495 (67) 133 (10) (136) - 415

Net operating income (b) (1,999) (577) 494 (6) (136) - (2,224)

Net cost of net debt (8)

Non-controlling interests 381

Net income - group share (1,851)

On operating income - - 423 31 -

On net operating income - - 354 11 -

4th quarter 2017 (adjusted)
(M$)

Exploration
&

Production

Gas,
Renewables

& Power

Refining &
Chemicals

Marketing &
Services

Corporate Intercompany Total

Non-Group sales 2,185 4,062 20,661 20,419 3 - 47,330

Intersegment sales 6,506 311 7,890 207 90 (15,004) -

Excise taxes - - (828) (5,081) - - (5,909)

Revenues from sales 8,691 4,373 27,723 15,545 93 (15,004) 41,421

Operating expenses (3,806) (4,142) (26,546) (14,882) (305) 15,004 (34,677)

Depreciation, depletion and impairment of tangible assets and mineral interests (2,508) (53) (281) (175) (13) - (3,030)

Adjusted operating income 2,377 178 896 488 (225) - 3,714

Net income (loss) from equity affiliates and other items 460 73 190 95 6 - 824

Tax on net operating income (1,032) (19) (200) (147) 191 - (1,207)

Adjusted net operating income 1,805 232 886 436 (28) - 3,331

Net cost of net debt (369)

Non-controlling interests (90)

Adjusted net income - group share 2,872

4th quarter 2017
(M$)

Exploration
&

Production

Gas,
Renewables

& Power

Refining &
Chemicals

Marketing &
Services

Corporate Intercompany Total

Total expenditures 3,490 306 710 570 27 - 5,103

Total divestments 1,334 46 36 45 6 - 1,467

Cash flow from operating activities 3,826 657 3,041 992 99 - 8,615

(a) Adjustments include special items, inventory valuation effect and the effect of changes in fair value.

(b) Of which inventory valuation effect

24

BUSINESS SEGMENT INFORMATION
TOTAL

(unaudited)

3rd quarter 2017
(M$)

Exploration
&

Production

Gas,
Renewables

& Power

Refining &
Chemicals

Marketing &
Services

Corporate Intercompany Total

Non-Group sales 2,121 2,903 18,923 19,086 11 - 43,044

Intersegment sales 5,665 286 6,592 207 89 (12,839) -

Excise taxes - - (799) (5,163) - - (5,962)

Revenues from sales 7,786 3,189 24,716 14,130 100 (12,839) 37,082

Operating expenses (3,632) (3,117) (23,110) (13,386) (250) 12,839 (30,656)

Depreciation, depletion and impairment of tangible assets and mineral interests (2,548) (51) (258) (170) (8) - (3,035)

Operating income 1,606 21 1,348 574 (158) - 3,391

Net income (loss) from equity affiliates and other items 521 12 179 133 32 - 877

Tax on net operating income (745) 7 (379) (173) 100 - (1,190)

Net operating income 1,382 40 1,148 534 (26) - 3,078

Net cost of net debt (315)

Non-controlling interests (39)

Net income - group share 2,724

3rd quarter 2017 (adjustments) (a)

(M$)

Exploration
&

Production

Gas,
Renewables

& Power

Refining &
Chemicals

Marketing &
Services

Corporate Intercompany Total

Non-Group sales - (14) - - - - (14)

Intersegment sales - - - - - - -

Excise taxes - - - - - - -

Revenues from sales - (14) - - - - (14)

Operating expenses (2) (32) 166 51 - - 183

Depreciation, depletion and impairment of tangible assets and mineral interests (57) - - - - - (57)

Operating income (b) (59) (46) 166 51 - - 112

Net income (loss) from equity affiliates and other items (2) (15) 12 (5) - - (10)

Tax on net operating income 4 4 (50) (18) - - (60)

Net operating income (b) (57) (57) 128 28 - - 42

Net cost of net debt (7)

Non-controlling interests 15

Net income - group share 50

On operating income - - 210 51 -

On net operating income - - 156 36 -

3rd quarter 2017 (adjusted)
(M$)

Exploration
&

Production

Gas,
Renewables

& Power

Refining &
Chemicals

Marketing &
Services

Corporate Intercompany Total

Non-Group sales 2,121 2,917 18,923 19,086 11 - 43,058

Intersegment sales 5,665 286 6,592 207 89 (12,839) -

Excise taxes - - (799) (5,163) - - (5,962)

Revenues from sales 7,786 3,203 24,716 14,130 100 (12,839) 37,096

Operating expenses (3,630) (3,085) (23,276) (13,437) (250) 12,839 (30,839)

Depreciation, depletion and impairment of tangible assets and mineral interests (2,491) (51) (258) (170) (8) - (2,978)

Adjusted operating income 1,665 67 1,182 523 (158) - 3,279

Net income (loss) from equity affiliates and other items 523 27 167 138 32 - 887

Tax on net operating income (749) 3 (329) (155) 100 - (1,130)

Adjusted net operating income 1,439 97 1,020 506 (26) - 3,036

Net cost of net debt (308)

Non-controlling interests (54)

Adjusted net income - group share 2,674

3rd quarter 2017
(M$)

Exploration
&

Production

Gas,
Renewables

& Power

Refining &
Chemicals

Marketing &
Services

Corporate Intercompany Total

Total expenditures 3,228 99 357 190 36 - 3,910

Total divestments 339 - 24 150 26 - 539

Cash flow from operating activities 2,633 325 662 596 147 - 4,363

(a) Adjustments include special items, inventory valuation effect and the effect of changes in fair value.

(b) Of which inventory valuation effect

25

BUSINESS SEGMENT INFORMATION
TOTAL

(unaudited)

4th quarter 2016
(M$)

Exploration
&

Production

Gas,
Renewables

& Power

Refining &
Chemicals

Marketing &
Services

Corporate Intercompany Total

Non-Group sales 2,066 3,675 19,077 17,454 3 - 42,275

Intersegment sales 5,187 306 6,707 257 82 (12,539) -

Excise taxes - - (784) (4,624) - - (5,408)

Revenues from sales 7,253 3,981 25,000 13,087 85 (12,539) 36,867

Operating expenses (3,724) (3,847) (23,155) (12,535) (296) 12,539 (31,018)

Depreciation, depletion and impairment of tangible assets and mineral interests (4,329) (193) (252) (154) (11) - (4,939)

Operating income (800) (59) 1,593 398 (222) - 910

Net income (loss) from equity affiliates and other items 25 (50) 162 41 137 - 315

Tax on net operating income (53) (5) (392) (132) 77 - (505)

Net operating income (828) (114) 1,363 307 (8) - 720

Net cost of net debt (233)

Non-controlling interests 61

Net income - group share 548

4th quarter 2016 (adjustments) (a)

(M$)

Exploration
&

Production

Gas,
Renewables

& Power

Refining &
Chemicals

Marketing &
Services

Corporate Intercompany Total

Non-Group sales - 17 - - - - 17

Intersegment sales - - - - - - -

Excise taxes - - - - - - -

Revenues from sales - 17 - - - - 17

Operating expenses - (64) 379 (116) - - 199

Depreciation, depletion and impairment of tangible assets and mineral interests (1,889) (139) - (1) - - (2,029)

Operating income (b) (1,889) (186) 379 (117) - - (1,813)

Net income (loss) from equity affiliates and other items (406) (59) (32) (20) (4) - (521)

Tax on net operating income 460 (1) (115) 38 1 - 383

Net operating income (b) (1,835) (246) 232 (99) (3) - (1,951)

Net cost of net debt (6)

Non-controlling interests 98

Net income - group share (1,859)

On operating income - - 380 (33) -

On net operating income - - 281 (14) -

4th quarter 2016 (adjusted)
(M$)

Exploration
&

Production

Gas,
Renewables

& Power

Refining &
Chemicals

Marketing &
Services

Corporate Intercompany Total

Non-Group sales 2,066 3,658 19,077 17,454 3 - 42,258

Intersegment sales 5,187 306 6,707 257 82 (12,539) -

Excise taxes - - (784) (4,624) - - (5,408)

Revenues from sales 7,253 3,964 25,000 13,087 85 (12,539) 36,850

Operating expenses (3,724) (3,783) (23,534) (12,419) (296) 12,539 (31,217)

Depreciation, depletion and impairment of tangible assets and mineral interests (2,440) (54) (252) (153) (11) - (2,910)

Adjusted operating income 1,089 127 1,214 515 (222) - 2,723

Net income (loss) from equity affiliates and other items 431 9 194 61 141 - 836

Tax on net operating income (513) (4) (277) (170) 76 - (888)

Adjusted net operating income 1,007 132 1,131 406 (5) - 2,671

Net cost of net debt (227)

Non-controlling interests (37)

Adjusted net income - group share 2,407

4th quarter 2016
(M$)

Exploration
&

Production

Gas,
Renewables

& Power

Refining &
Chemicals

Marketing &
Services

Corporate Intercompany Total

Total expenditures 4,833 (118) 566 500 74 - 5,855

Total divestments 818 29 15 65 - - 927

Cash flow from operating activities 4,039 732 1,746 340 161 - 7,018

(a) Adjustments include special items, inventory valuation effect and the effect of changes in fair value.

(b) Of which inventory valuation effect

26

BUSINESS SEGMENT INFORMATION
TOTAL

(unaudited)

Year 2017
(M$)

Exploration
&

Production

Gas,
Renewables

& Power

Refining &
Chemicals

Marketing &
Services

Corporate Intercompany Total

Non-Group sales 8,477 12,854 75,505 74,634 23 - 171,493

Intersegment sales 22,837 1,180 26,844 857 374 (52,092) -

Excise taxes - - (3,008) (19,386) - - (22,394)

Revenues from sales 31,314 14,034 99,341 56,105 397 (52,092) 149,099

Operating expenses (14,672) (13,828) (94,097) (53,629) (1,107) 52,092 (125,241)

Depreciation, depletion and impairment of tangible assets and mineral interests (13,850) (482) (1,074) (657) (40) - (16,103)

Operating income 2,792 (276) 4,170 1,819 (750) - 7,755

Net income (loss) from equity affiliates and other items 1,546 31 2,979 497 54 - 5,107

Tax on net operating income (2,233) (140) (944) (561) 540 - (3,338)

Net operating income 2,105 (385) 6,205 1,755 (156) - 9,524

Net cost of net debt (1,225)

Non-controlling interests 332

Net income - group share 8,631

Year 2017 (adjustments) (a)

(M$)

Exploration
&

Production

Gas,
Renewables

& Power

Refining &
Chemicals

Marketing &
Services

Corporate Intercompany Total

Non-Group sales - (20) - - - - (20)

Intersegment sales - - - - - - -

Excise taxes - - - - - - -

Revenues from sales - (20) - - - - (20)

Operating expenses (119) (389) 167 (11) (64) - (416)

Depreciation, depletion and impairment of tangible assets and mineral interests (4,308) (291) (53) (10) - - (4,662)

Operating income (b) (4,427) (700) 114 (21) (64) - (5,098)

Net income (loss) from equity affiliates and other items (328) (116) 2,177 102 - - 1,835

Tax on net operating income 875 (54) 124 (2) (114) - 829

Net operating income (b) (3,880) (870) 2,415 79 (178) - (2,434)

Net cost of net debt - - - - - - (29)

Non-controlling interests - - - - - - 516

Net income - group share - - - - - - (1,947)

On operating income - - 344 13 -

On net operating income - - 298 (3) -

Year 2017 (adjusted)
(M$)

Exploration
&

Production

Gas,
Renewables

& Power

Refining &
Chemicals

Marketing &
Services

Corporate Intercompany Total

Non-Group sales 8,477 12,874 75,505 74,634 23 - 171,513

Intersegment sales 22,837 1,180 26,844 857 374 (52,092) -

Excise taxes - - (3,008) (19,386) - - (22,394)

Revenues from sales 31,314 14,054 99,341 56,105 397 (52,092) 149,119

Operating expenses (14,553) (13,439) (94,264) (53,618) (1,043) 52,092 (124,825)

Depreciation, depletion and impairment of tangible assets and mineral interests (9,542) (191) (1,021) (647) (40) - (11,441)

Adjusted operating income 7,219 424 4,056 1,840 (686) - 12,853

Net income (loss) from equity affiliates and other items 1,874 147 802 395 54 - 3,272

Tax on net operating income (3,108) (86) (1,068) (559) 654 - (4,167)

Adjusted net operating income 5,985 485 3,790 1,676 22 - 11,958

Net cost of net debt (1,196)

Non-controlling interests (184)

Adjusted net income - group share 10,578

Year 2017
(M$)

Exploration
&

Production

Gas,
Renewables

& Power

Refining &
Chemicals

Marketing &
Services

Corporate Intercompany Total

Total expenditures 12,802 797 1,734 1,457 106 - 16,896

Total divestments 1,918 73 2,820 413 40 - 5,264

Cash flow from operating activities 11,459 993 7,440 2,130 297 - 22,319

(a) Adjustments include special items, inventory valuation effect and the effect of changes in fair value.

(b) Of which inventory valuation effect

27

BUSINESS SEGMENT INFORMATION
TOTAL

Year 2016
(M$)

Exploration
&

Production

Gas,
Renewables

& Power

Refining &
Chemicals

Marketing &
Services

Corporate Intercompany Total

Non-Group sales 7,629 10,124 65,632 66,351 7 - 149,743

Intersegment sales 17,759 1,009 21,467 744 307 (41,286) -

Excise taxes - - (3,544) (18,274) - - (21,818)

Revenues from sales 25,388 11,133 83,555 48,821 314 (41,286) 127,925

Operating expenses (14,236) (10,993) (77,562) (46,432) (1,006) 41,286 (108,943)

Depreciation, depletion and impairment of tangible assets and mineral interests (11,583) (301) (1,002) (600) (37) - (13,523)

Operating income (431) (161) 4,991 1,789 (729) - 5,459

Net income (loss) from equity affiliates and other items 1,375 71 779 170 426 - 2,821

Tax on net operating income 401 (4) (1,244) (541) 164 - (1,224)

Net operating income 1,345 (94) 4,526 1,418 (139) - 7,056

Net cost of net debt (850)

Non-controlling interests (10)

Net income - group share 6,196

Year 2016 (adjustments) (a)

(M$)

Exploration
&

Production

Gas,
Renewables

& Power

Refining &
Chemicals

Marketing &
Services

Corporate Intercompany Total

Non-Group sales - (231) - - - - (231)

Intersegment sales - - - - - - -

Excise taxes - - - - - - -

Revenues from sales - (231) - - - - (231)

Operating expenses (691) (79) 625 (136) - - (281)

Depreciation, depletion and impairment of tangible assets and mineral interests (2,089) (139) - (1) - - (2,229)

Operating income (b) (2,780) (449) 625 (137) - - (2,741)

Net income (loss) from equity affiliates and other items (200) (135) (93) (40) (4) - (472)

Tax on net operating income 1,108 51 (201) 36 1 - 995

Net operating income (b) (1,872) (533) 331 (141) (3) - (2,218)

Net cost of net debt (23)

Non-controlling interests 150

Net income - group share (2,091)

On operating income - - 695 (43) -

On net operating income - - 500 (13) -

Year 2016 (adjusted)
(M$)

Exploration
&

Production

Gas,
Renewables

& Power

Refining &
Chemicals

Marketing &
Services

Corporate Intercompany Total

Non-Group sales 7,629 10,355 65,632 66,351 7 - 149,974

Intersegment sales 17,759 1,009 21,467 744 307 (41,286) -

Excise taxes - - (3,544) (18,274) - - (21,818)

Revenues from sales 25,388 11,364 83,555 48,821 314 (41,286) 128,156

Operating expenses (13,545) (10,914) (78,187) (46,296) (1,006) 41,286 (108,662)

Depreciation, depletion and impairment of tangible assets and mineral interests (9,494) (162) (1,002) (599) (37) - (11,294)

Adjusted operating income 2,349 288 4,366 1,926 (729) - 8,200

Net income (loss) from equity affiliates and other items 1,575 206 872 210 430 - 3,293

Tax on net operating income (707) (55) (1,043) (577) 163 - (2,219)

Adjusted net operating income 3,217 439 4,195 1,559 (136) - 9,274

Net cost of net debt (827)

Non-controlling interests (160)

Adjusted net income - group share 8,287

Year 2016
(M$)

Exploration
&

Production

Gas,
Renewables

& Power

Refining &
Chemicals

Marketing &
Services

Corporate Intercompany Total

Total expenditures 16,085 1,221 1,861 1,245 118 - 20,530

Total divestments 2,187 166 88 424 12 - 2,877

Cash flow from operating activities 9,010 538 4,585 1,754 634 - 16,521

(a) Adjustments include special items, inventory valuation effect and the effect of changes in fair value.

(b) Of which inventory valuation effect

* Reclassification of intercompany transactions between Upstream and Corporate for €823 million with no impact on the total of cash flow from operating activities

28

Reconciliation of the information by business segment with consolidated financial statements

TOTAL

4th quarter 2017
(M$)

Adjusted Adjustments (a) Consolidated
statement of income

Sales 47,330 21 47,351
Excise taxes (5,909) - (5,909)

Revenues from sales 41,421 21 41,442

Purchases, net of inventory variation (28,020) 361 (27,659)
Other operating expenses (6,370) (216) (6,586)
Exploration costs (287) - (287)
Depreciation, depletion and impairment of tangible assets and mineral interests (3,030) (2,661) (5,691)
Other income 220 292 512
Other expense (208) (362) (570)

Financial interest on debt (344) (8) (352)
Financial income and expense from cash & cash equivalents (45) - (45)

Cost of net debt (389) (8) (397)

Other financial income 240 - 240
Other financial expense (159) - (159)

Net income (loss) from equity affiliates 731 (74) 657

Income taxes (1,187) 415 (772)
Consolidated net income 2,962 (2,232) 730
Group share 2,872 (1,851) 1,021
Non-controlling interests 90 (381) (291)

(a) Adjustments include special items, inventory valuation effect and the effect of changes in fair value.

4th quarter 2016
(M$)

Adjusted Adjustments (a) Consolidated
statement of income

Sales 42,258 17 42,275
Excise taxes (5,408) - (5,408)

Revenues from sales 36,850 17 36,867

Purchases, net of inventory variation (24,253) 286 (23,967)
Other operating expenses (6,704) (87) (6,791)
Exploration costs (260) - (260)
Depreciation, depletion and impairment of tangible assets and mineral interests (2,910) (2,029) (4,939)
Other income 337 - 337
Other expense (263) (210) (473)

Financial interest on debt (293) (6) (299)
Financial income and expense from cash & cash equivalents (2) - (2)

Cost of net debt (295) (6) (301)

Other financial income 203 - 203
Other financial expense (161) - (161)

Net income (loss) from equity affiliates 720 (311) 409

Income taxes (820) 383 (437)
Consolidated net income 2,444 (1,957) 487
Group share 2,407 (1,859) 548
Non-controlling interests 37 (98) (61)

(a) Adjustments include special items, inventory valuation effect and the effect of changes in fair value.

(unaudited)

29

Reconciliation of the information by business segment with consolidated financial statements

TOTAL

Year 2017
(M$)
(unaudited)

Adjusted Adjustments (a) Consolidated
statement of income

Sales 171,513 (20) 171,493
Excise taxes (22,394) - (22,394)

Revenues from sales 149,119 (20) 149,099

Purchases, net of inventory variation (99,534) 123 (99,411)
Other operating expenses (24,427) (539) (24,966)
Exploration costs (864) - (864)
Depreciation, depletion and impairment of tangible assets and mineral interests (11,441) (4,662) (16,103)
Other income 772 3,039 3,811
Other expense (389) (645) (1,034)

Financial interest on debt (1,367) (29) (1,396)
Financial income and expense from cash & cash equivalents (138) - (138)

Cost of net debt (1,505) (29) (1,534)

Other financial income 957 - 957
Other financial expense (642) - (642)

Net income (loss) from equity affiliates 2,574 (559) 2,015

Income taxes (3,858) 829 (3,029)
Consolidated net income 10,762 (2,463) 8,299
Group share 10,578 (1,947) 8,631
Non-controlling interests 184 (516) (332)

(a) Adjustments include special items, inventory valuation effect and the effect of changes in fair value.

Year 2016
(M$)

Adjusted Adjustments (a) Consolidated
statement of income

Sales 149,974 (231) 149,743
Excise taxes (21,818) - (21,818)

Revenues from sales 128,156 (231) 127,925

Purchases, net of inventory variation (83,916) 539 (83,377)
Other operating expenses (23,832) (470) (24,302)
Exploration costs (914) (350) (1,264)
Depreciation, depletion and impairment of tangible assets and mineral interests (11,294) (2,229) (13,523)
Other income 964 335 1,299
Other expense (537) (490) (1,027)

Financial interest on debt (1,085) (23) (1,108)
Financial income and expense from cash & cash equivalents 4 - 4

Cost of net debt (1,081) (23) (1,104)

Other financial income 971 - 971
Other financial expense (636) - (636)

Net income (loss) from equity affiliates 2,531 (317) 2,214

Income taxes (1,965) 995 (970)
Consolidated net income 8,447 (2,241) 6,206
Group share 8,287 (2,091) 6,196
Non-controlling interests 160 (150) 10

(a) Adjustments include special items, inventory valuation effect and the effect of changes in fair value.

30

