

Rapport Financier Annuel 2015

Sommaire

- Rapport de Gestion

- Rapport sur la Responsabilité Sociale, Environnementales et Sociétales

- Comptes annuels

§ Compte de résultat

§ Bilan

§ Annexe

§ Filiales et Participations

- Comptes consolidés

§ Compte de résultat consolidé

§ Etat de situation financière consolidée

§ Tableau de flux de trésorerie consolidé

§ Variation des capitaux propres consolidés

§ Annexe

- Rapport des commissaires aux comptes sur :

§ les comptes annuels,

§ les comptes consolidés

§ les conventions réglementées

§ les informations sociales, environnementales et sociétales

- Attestation du rapport financier annuel

RAPPORT DE GESTION 2015

Plan du rapport

1 - Description de l�Activité 2015 .. 3

2 - Explosifs et Produits Chimiques � Comptes Sociaux ... 4

3 - Comptes Consolidés .. 5

4 - Situation Financière .. 6

4-1 Flux de trésorerie liés aux activités opérationnelles .. 6

4-2 Flux de trésorerie liés aux activités d�investissement .. 7

4-3 Flux de trésorerie liés aux activités de financement .. 7

4-4 Variation de trésorerie ... 8

4-5 Financement ... 8

4-6 Information sur les délais de paiement (comptes sociaux) 8

5 - Facteurs de risques et incertitudes .. 9

5-1 Risques techniques liés à la dangerosité des métiers exercés par le Groupe. 9

5-2 Risque d�augmentation du prix des matières premières, notamment le nitrate

d�ammonium. ... 10

5-3 Risques réglementaires avec une évolution continue du renforcement des
réglementations appliquées. ... 10

5-4 Risque Juridique ... 11

5-5 Risque de liquidité .. 11

5-6 Risque environnemental .. 12

6 - Faits marquants en 2015 ... 13

6-1 Transaction définitive sur les procédures DGC .. 13

6-2 Ouverture d�un centre de formation en Angleterre .. 13

 2

6-3 Présence d�EPC pour le premier contrat attribué dans le cadre du redémarrage du

projet de tunnel Lyon-Turin ... 13

6-4 Obtention d�une licence au Libéria ... 13

6-5 Contrat de Forage Minage en Nouvelle Calédonie .. 14

6-6 Contrat minier chez Ma�aden pour MCS en Arabie Saoudite 14

7- Evolution de l�activité par zone géographique .. 15

7-1 Zone Europe .. 15

7-2 Zone Afrique Moyen Orient ... 16

8 - Evolution des principales filiales .. 17

8-1 EPC France .. 17

8-2 Occamat .. 17

8-3 ATD .. 17

8-4 EPC Sverige ... 18

8-5 EPC Italia .. 18

8-6 EPC-UK .. 18

9 - Evènements survenus depuis la clôture de l�exercice ... 19

9-1 Placement obligataire privé de 8 M� ... 19

9-2 Premier contrat Minier en Côte d�Ivoire .. 19

9-3 Protocole relatif à l�acquisition de la société ADEX 20

10 - Recherche et Développement ... 21

11 - Perspectives 2016 .. 21

12 - Actionnariat et Franchissement de seuil ... 22

13 - Transactions sur titreS ... 22

14 - Prises de participation ... 23

15 - Administrateurs ... 24

16 - Rémunération des mandataires sociaux ... 26

17 - Résultat social � Affectation du résultat ... 33

18 - Projet de résolutions pour l�AGO du 9 juin 2016 ... 33

 3

Mesdames, Messieurs,

Conformément à la loi et aux statuts, nous vous avons réunis pour vous
exposer, d�une part, l�activité de notre Société et des sociétés du Groupe pendant
l�exercice écoulé, les résultats de cette activité et les perspectives d�avenir et, d�autre
part, vous présenter et soumettre à votre approbation le bilan et les comptes
consolidés du Groupe et ceux de notre Société, afférents au cent vingt et unième
exercice social clos le 31 décembre 2015.

1 - DESCRIPTION DE L�ACTIVITE 2015

Depuis 2010, le groupe EPC a pris les mesures nécessaires lui permettant de se
recentrer et de se restructurer sur ses marchés historiques. Les efforts ont
notamment porté sur les Explosifs et le Forage Minage en Europe avec une profonde
restructuration en France, Italie, Espagne et Irlande, et la cession de l�Europe
Centrale.

Enfin, le groupe EPC a, de manière sélective, procédé à de nouvelles implantations
géographiques stratégiques (Arabie-Saoudite, Côte d�Ivoire, Etats-Unis) sur des
marchés à fort potentiel et en partenariat avec des acteurs importants implantés
localement.

Fort de cette stratégie, le groupe a renoué avec des résultats positifs en 2014, qui se
sont à nouveau amélioré en 2015.

L�exercice 2015 a été mis à profit pour renforcer son positionnement commercial sur
les marchés prioritaires.

Sur le marché des explosifs l�accent a été mis sur l�excellence technique en mettant
en avant en particulier la valeur ajoutée d�EPC en termes de minage, ou de forage-
minage, pour les clients.

Une attention particulière a été portée à la mise en �uvre de la directive Track &
Trace en Europe. Au-delà de la contrainte réglementaire, le groupe a choisi de
mettre l�ensemble des informations de traçabilité à disposition de ses clients à
travers un portail web dédié, propriétaire et sécurisé. Ceci constitue une avancée
importante dans la construction d�une relation de long terme du groupe EPC avec
ses clients.

Sur les marchés africains, c�est la fiabilité du circuit d�approvisionnement qui a été
mise en avant. Un travail important a été réalisé sur l�optimisation des routes
logistiques et sur la qualité des lieux de stockage afin de sécuriser en permanence
l�approvisionnement de chaque pays en fonction de ses contraintes propres.

L�objectif de ces investissements est de nouer des relations de long terme avec les
clients du groupe EPC, en leur apportant une valeur ajoutée forte dans leurs propres
opérations.

 4

Cette stratégie de long terme a permis au groupe

- de conforter sa rentabilité avec une amélioration de son résultat
opérationnel de près de 4 M� pour atteindre 12,3 M� en 2015.

- de doubler son résultat net qui s�établit à 5,8 M� contre 2,3 M� en 2014.

Afin de garantir son indépendance, le groupe EPC a toujours eu à c�ur d�être en
mesure de financer sa croissance de manière pérenne et au meilleur coût. Une
attention particulière est portée aux ratios d�endettement, afin de rester en
permanence dans la catégorie « investment grade ».

Ceci a conduit le groupe à réaliser les désinvestissements nécessaires quand il avait
besoin de financer ses développements dans des secteurs jugés porteurs ou des
restructurations.

Le groupe est aujourd�hui dans une situation financière saine tant quant à la
rentabilité de ses opérations que sur la structure de son bilan avec

- un ratio de Dette Brute / Fonds Propres de 0,5
- et un ratio Dette Nette / Ebitda Retraité inférieur à 2.

2 - EXPLOSIFS ET PRODUITS CHIMIQUES � COMPTES SOCIAUX

Le chiffre d�affaires s�élève à un montant de 6.1 M� légèrement en retrait par rapport
aux 7,2 M� de 2014. Il s�agit essentiellement d�une refacturation des services rendus
au titre des frais de siège.

Le résultat d�exploitation se dégrade légèrement passant d�une perte de -0,3M� en
2014 à une perte de -1,3 M� en 2015. Cette dégradation s�explique par
l�augmentation des charges de personnel non refacturées aux filiales et par
l�augmentation des frais d�entretien notamment sur les terrains et immeubles de
Saint-Martin de Crau loués à EPC France.

Le résultat financier s�établit à 4.9 M� en nette amélioration par rapport aux 3.7 M�
de 2014 grâce à l�augmentation des dividendes versés par les filiales. Le résultat
exceptionnel qui tient compte de la réduction de capital de SMG s�établit en perte de
-0.6M�.

Après prise en compte d�un produit d�impôt de 1,4 M� lié à l�intégration fiscale, le
résultat net s�améliore avec un profit pour 2015 de 4,4 M� contre un profit de 3,4 M�
en 2014.

 5

3 - COMPTES CONSOLIDES

Pour mémoire, et conformément aux normes comptables IFRS 10 et 11 appliquées
pour la première fois chez EPC en 2014, les entreprises associées Kemek, Kemek
US, Exor, Modern Chemical Services, Nitrokemine Guinée et Société de Minage en
Guinée sont consolidées par mise en équivalence.

Le chiffre d�affaires du Groupe, à fin 2015, s�élève à 304,5 M� en baisse de 2.8% par
rapport aux 313,2 M� de l�exercice 2014. A taux de change et périmètre constant, on
constate une baisse de 5.8%.

 Variation

En milliers d'euros

à fin
décembre

2015

à fin
décembre

2014 Réelle

à taux de
change et
périmètre

constant (*)

Europe 270 676 287 293 -5,8% -8,5%
Afrique Moyen-Orient 61 425 47 666 28,9% 18,6%

Activité Consolidée (yc JV) 332 101 334 959 -0,9% -4,5%

Europe 260 550 278 545 -6,5% -9,2%
Afrique Moyen-Orient 43 984 34 620 27,0% 21,3%

Chiffre d'Affaires (Hors JV) 304 534 313 165 -2,8% -5,8%

La variation à périmètre et taux de change constant est calculée en convertissant les chiffres 2014
aux taux de change moyen mensuel 2015 et en ajoutant (ou retranchant) aux chiffres 2014 les
entrées (ou sortie) de périmètre.

Le résultat opérationnel courant avant mises en équivalence s�établit à 8,2 M�, soit
2.7% du chiffre d�affaires en progression par rapport à 2014 (7,1 M� et 2,3% du
Chiffres d�affaires).

La quote-part du résultat des entreprises mise en équivalence qui concerne nos
activités en co-entreprises progresse également nettement. La contribution qui était
de 2,7 M� en 2014 s�établit à 4,1 M� en 2015. Cette amélioration s�explique par les
contributions désormais positives de MCS en Arabie Saoudite et de KEMEK US aux
Etats-Unis.

Le résultat opérationnel courant incluant la part des mises en équivalence s�établit à
12,4 M� contre 9 ,7 M� en 2014 soit une progression de + 27%

En l�absence d�élément non récurent significatif, le résultat opérationnel s�élève à
12.3 M� contre 8.4 M� en 2014 soit une progression de +46%.

Le coût de l�endettement financier s�établit à -2,8 M� contre -3,2 M�. Cette
amélioration est le résultat de la baisse de l�endettement et de la baisse des taux
enregistrée sur la période.

 6

Les autres produits et charges financiers se creusent, passant de -0,1 M� en 2014 à
-0,9 M� en 2015 sous l�effet notamment de pertes de change.

Enfin, l�impôt (y compris la CVAE) reste stable malgré la forte amélioration du
résultat à 2,8 M�.

Le résultat des activités abandonnées est non significatif en 2015.

Le résultat net consolidé 2015 continue donc sa nette progression à +5,7M�, à
comparer à un résultat de +2,3 M� en 2014 et à une perte de -2,6 M� en 2013.

4 - SITUATION FINANCIERE

4-1 Flux de trésorerie liés aux activités opérationnelles

en milliers d'euros
Exercice Exercice

2015 2014

Résultat net consolidé 5 756 2 325

Elim. du résultat des mises en équivalence - 4 140 - 2 674

Elim. des amortissements et provisions 7 422 9 252

Elim. des autres produits et charge sans influence
sur la trésorerie

-16 - 377

Dividendes reçus des co-entreprises 3 028 2 890

Marge brute d'autofinancement 12 049 11 416

Variation de BFR 1 254 3 900

Elim. du coût de l�endettement financier 2 803 3 203

Elim. De la charge d�impôts 2 822 2 812

Impôts Payés - 1 968 - 3 277

Flux de trésorerie liés aux activités
opérationnelles

16 960 18 054

Le flux de trésorerie lié aux activités opérationnelles se maintient à un niveau élevé à
17 M� contre 18,1 M� en 2014.

La Marge Brute d�Autofinancement progresse légèrement, essentiellement sous
l�effet d�une amélioration du résultat partiellement compensée par un niveau moins
important de dotations aux amortissements et provisions.

Le BFR s�améliore de 1,3 M�.

 7

4-2 Flux de trésorerie liés aux activités d�investissement

en milliers d'euros
Exercice Exercice

2015 2014
Incidences des variations de périmètre 119 - 1 350

Acquisition d�immobilisations - 9 266 - 6 757

Variation des prêts et avances consenties -646 1 993

Cessions d�immobilisations 1 126 1 151

Autres 12 67

Flux de trésorerie liés aux activités
d�investissement

-8 655 -4 896

Les investissements de renouvellement ont augmenté significativement cette année,
après plusieurs années où les contraintes financières avaient conduit à concentrer
l�effort d�investissement sur les grands projets. Il faut noter également que les chiffres
2015 incluent pour 1 M� l�acquisition du terrain d�Eskilstuna en Suède. Si l�on rajoute
les investissements réalisés en crédit-bail, les investissements 2015 se sont élevés à
11,9 M� contre 8,7 M� en 2014.

Les variations des prêts et avances consenties correspondent essentiellement aux
transferts vers ou depuis les co-entreprises, ces montants ont été négatifs cette
année (nouveau prêt accordé à Kemek US).

Les flux liés aux activités d�investissement retrouvent donc leur niveau normatif en
l�absence d�opération majeure de croissance organique ou de croissance externe.

4-3 Flux de trésorerie liés aux activités de financement

en milliers d'euros
Exercice Exercice

2015 2014
Emission d�emprunts 9 703 5 250

Remboursement d�emprunts - 15 588 - 14 364

Intérêts financiers versés - 3 020 - 3 447

Transactions entre actionnaires - 725 - 1 319

Dividendes payés - 983 - 661

Flux de trésorerie liés aux activités de
financement

- 10 613 - 14 541

Grâce à la bonne génération de trésorerie opérationnelle, le groupe a pu poursuivre
son désendettement initié depuis 2013. Le remboursement net d�emprunt s�est élevé
à 5,9 M� en 2015 après 9,1 M� en 2014.

 8

4-4 Variation de trésorerie

en milliers d'euros
Exercice Exercice

2015 2014
Flux de trésorerie liés aux activités
opérationnelles

16 960 18 054

Flux de trésorerie liés aux activités
d�investissement

- 8 655 - 4 896

Flux de trésorerie liés aux activités de
financement

- 10 613 - 14 541

Incidence des écarts de change 452 -24

Variation de la Trésorerie - 1 856 - 1407

Trésorerie d�ouverture 12 255 13 662

Trésorerie de clôture 10 399 12 255

La trésorerie active s�est réduite sur l�exercice grâce à une meilleure optimisation de
la trésorerie entre les filiales prêteuses et emprunteuses.

4-5 Financement

En milliers d�euros Exercice

2015
Exercice

2014
Dettes financières non courantes
Dettes financières courantes (hors découverts
bancaires)
Découvert

31 154
19 349

1 158

35 755
17 641

1 981

Total dettes financières 51 661 55 377

L�effort de désendettement a permis de diminuer les dettes financières de 3,7 M� sur
l�exercice 2015. Les ratios sur la dette senior sont à nouveau largement respectés
cette année.

4-6 Information sur les délais de paiement (comptes sociaux)

Décomposition des dettes fournisseurs

 TOTAL ECHEANCE EN NOMBRE DE JOURS

Echu - de 30 De 30 à
60

De 60 à 90 Plus de 90
(1)

Au 31/12/2015

Au 31/12/2014

2.195

2.937

1.184

707

670

1.002

22

752

319

476
(1) Dont Fournisseurs, Factures non parvenues : 319 K� 31/12/ 2014 : 476 K�
 Fournisseurs, retenues de Garantie : 0 K� 31/12/2014 : 0 K�

 9

5 - FACTEURS DE RISQUES ET INCERTITUDES

Le Groupe est confronté aux principaux risques suivants :

5-1 Risques techniques liés à la dangerosité des métiers exercés par le
Groupe.

L�un des métiers principaux du groupe est la production et la distribution d�explosifs.
Ce métier se caractérise par des accidents de fréquence faible mais d�intensité très
élevé. Les accidents les plus graves pouvant se traduire par le décès d�employés
voire de personnes tierces, exposées au risque pyrotechnique. Le groupe lui-même
a connu un accident dramatique sur une de ses lignes de production en 2004 dans
son usine de Billy-Berclau dans le Nord. Cet accident avait causé la mort de 4
personnes.

Outre le caractère dramatique sur un plan humain, ce type d�accident peut avoir un
impact commercial important à travers le risque de réputation qui en découle sur le
marché. Il conduit généralement à une suspension voire à une suppression des
autorisations d�exploiter du site ce qui peut mettre en grande difficulté le schéma
industriel avec des pertes d�exploitation importantes. Il donne potentiellement lieu à
des réclamations importantes de la part de tiers. Enfin les destructions peuvent
causer des dommages importants aux actifs de l�entreprise.

Afin de minimiser au maximum ce risque, qui constitue un aléa financier mais aussi
et surtout éthique le groupe s�appuie sur plusieurs éléments :

- des réglementations et des régimes d�autorisations particulièrement
strictes qui encadrent sévèrement l�exercice des activités pyrotechniques.
L�ensemble des employés du groupe sont appelés individuellement et
collectivement à respecter scrupuleusement ces différentes
réglementations.

- une politique Santé Sécurité Environnement au c�ur de la stratégie de
l�entreprise. Le directeur SSE est rattaché directement au président du
groupe, il dispose de correspondants dans toutes les filiales du groupe qui
mettent en �uvre une méthode qui s�impose à tous. Un reporting mensuel
étendu est dédié à ce sujet.

- la participation au programme SAFEX. Le programme SAFEX est un
programme qui regroupe tous les producteurs d�explosifs au niveau
mondial. Tous les accidents sont répertoriés et analysés de manière
totalement transparente par les acteurs pour que l�industrie dans son
ensemble bénéficie le plus rapidement possible des effets d�expérience.

- un programme d�assurance dimensionné pour faire face à un sinistre
majeur avec des garanties étendues tant en dommage, qu�en perte
d�exploitation et en responsabilité civile. Le programme est mis en �uvre
au niveau du groupe pour mutualiser les coûts mais aussi pour s�assurer
de l�homogénéité et de la qualité des couvertures souscrites. Il est souscrit
auprès d�assureur de premier rang.

Malgré la mise en �uvre de tous ces moyens le risque zéro n�existe pas et un
accident majeur aurait nécessairement un impact important sur la performance du
groupe.

 10

5-2 Risque d�augmentation du prix des matières premières, notamment le
nitrate d�ammonium.

Le groupe EPC dans son activité de production d�explosifs utilise le Nitrate
d�Ammonium, qu�on va retrouver sous forme solide ou liquide dans ses principaux
produits notamment le Nitrate Fuel, l�Emulsion Vrac et l�Emulsion Encartouchée.

Cette matière première est produite par un nombre limité de fournisseurs, le plus
souvent des producteurs d�engrais, le nitrate d�ammonium(ou nitrate technique) étant
un sous-produit des engrais. Le prix de cette matière première est d�ailleurs
partiellement corrélé avec l�indice FERTECON. Cet indice connait des fluctuations
relativement importantes.

Afin de minimiser ce risque pour le groupe plusieurs actions sont menées :

- Les approvisionnements en nitrate sont sécurisés à travers des contrats
cadre signés avec les principaux acteurs du secteur permettant de garantir
un approvisionnement quelles que soient les conditions du marché.

- Les contrats pluriannuels signés avec nos clients contiennent des clauses
de révision de prix annuel qui permettent d�amortir les augmentations de
prix.

- les variations de prix du nitrate sont systématiquement prises en compte
dans le cadre des renégociations des contrats annuels pour justifier
l�évolution du prix de nos produits d�une année sur l�autre.

Aucune de ces actions ne permettant une couverture parfaite, l�augmentation du prix
du nitrate influe négativement sur la rentabilité du groupe.

Le groupe est également exposé au prix du fuel qui constitue à la fois une matière
première pour la production d�explosifs et un carburant pour les engins de chantier
utilisés dans l�activité forage minage et démolition.

5-3 Risques réglementaires avec une évolution continue du renforcement des
réglementations appliquées.

En Europe, les réglementations relatives aux explosifs sont régies par des directives
européennes. Dans le cadre de ces directives chaque pays est libre de prendre des
réglementations spécifiques plus contraignantes afin de garantir la sécurité de ses
citoyens. En pratique, les réglementations sont très différentes d�un pays à l�autre.

Dans les autres pays, les réglementations sont nationales et échappent à tout
arbitrage international (OMC ou autre).

L�adoption de réglementations particulières qui vont généralement dans un sens de
renforcement des moyens de contrôle et des interdictions peuvent ponctuellement
avoir un impact significatif sur la structure de coût voire le mode d�organisation du
groupe. La réglementation européenne sur la traçabilité des explosifs instaurée en
2008 pour une mise en vigueur en 2013 et 2015 en est un exemple particulièrement
significatif.

Afin de minimiser ce risque, le groupe participe aux instances nationales et
internationales qui sont les interlocuteurs naturels des autorités. Au niveau européen,

 11

il s�agit de la FEEM (Federation of European Explosive Manufacturers) dont nous
avons exercé la présidence tournante en 2014 et 2015.

D�un point de vue réglementaire, il faut aussi noter que nos produits font
généralement partie des premiers à être frappés d�embargo en cas d�instabilité
politique ou de menace de guerre.

5-4 Risque Juridique

Le groupe a eu à subir en 2008 la faillite d�une de ses filiales la société STIPS TI.

Comme déjà mentionné dans le rapport 2013, le 26 octobre 2013, EPC SA et sa
filiale Demokrite ont été assignées devant le Tribunal de Grande Instance de
Thionville avec les anciens dirigeants des sociétés STIPS TI et U2C, qui sont en
liquidation judiciaire depuis le 15 octobre 2008, par le liquidateur de celles-ci.

Le liquidateur a évalué l�insuffisance d�actif à une somme comprise entre 45 et 50
millions d��. Dans le cadre de la procédure collective le groupe EPC a produit pour
15 042 177 � de créances. Ces créances sont intégralement provisionnées depuis le
31 décembre 2008.

Les assignations reprochent essentiellement à EPC SA et Demokrite un prétendu
soutien abusif. EPC SA et Demokrite estiment, au contraire, avoir été victimes
d�escroqueries et ont déposé plainte de ce chef. Elles considèrent que les
prétentions, tardives, formulées par le liquidateur de STIPS TI et U2C sont dénuées
de fondement. Ses demandes n�ont donc pas fait l�objet de provision particulière
dans les comptes du groupe. Cette information suit son cours, et aucun évènement
n�est à signaler depuis la publication du rapport annuel 2014.

A la suite des plaintes de STIPS TI et du groupe EPC, au cours du premier semestre
2012, le Procureur de la République de Thionville a ouvert une information judiciaire
des chefs d�escroquerie et d�abus de biens sociaux, un juge d�instruction a été
désigné, et EPC, Demokrite, Demosten ainsi que STIPS TI se sont constituées
parties civiles.

L�ensemble des parties a demandé et obtenu, par deux jugements du 22 novembre
2012 de la chambre commerciale du tribunal de grande instance de Thionville, un
sursis à statuer dans l�attente d�une décision définitive sur le volet pénal de l�affaire
résultant de l�ouverture de l�information judiciaire. Par une ordonnance du 16 mars
2015, le Juge de la mise en état de la chambre commerciale du Tribunal de grande
instance de Thionville a ordonné le maintien du sursis à statuer.

L�ouverture de cette information judiciaire et le sursis à statuer confortent la position
d�EPC et DEMOKRITE qui estiment avoir été victimes d�escroqueries et ont déposé
plainte de ce chef dès l�origine du dossier.

5-5 Risque de liquidité

Comme toute entreprise en situation d�endettement net, EPC peut potentiellement
être soumis à un risque de liquidité.

Afin de prévenir ce risque le groupe dispose

 12

- des lignes de crédit court terme suffisante pour faire face à une
augmentation du BFR. Un contrat d�affacturage groupe d�un montant
maximum de 15 M� a été mis en place avec CGA dès 2012 pour couvrir ce
besoin. Au 31 décembre 2015 le montant disponible et non utilisé s�élevait
à 9.8 M�.

- d�un reporting de trésorerie mensuel,
- d�une centralisation de trésorerie sur le périmètre France permettant

d�utiliser les excédents de certaines filiales pour couvrir le besoin des
autres.

La société a effectué une revue spécifique de son risque de liquidité et considère
être en mesure de faire face à ses échéances à venir.

5-6 Risque environnemental

Le groupe EPC exploite de nombreuses installations classées SEVESO seuil haut. Il
s�agit de ses unités de production mais également de ses lieux de stockage.

Notre mode de production d�explosif par Batch génère en particulier des déchets de
matrice qui doivent faire l�objet d�un recyclage régulier à travers le système Spoutnik
(procédé mis au point par le département R&D). Ce sujet fait l�objet d�un reporting
spécifique au niveau de la Direction générale.

Les activités de fabrication et de distribution exercées par le groupe sont peu
polluantes. En revanche, certaines activités anciennes ont pu avoir un impact sur
l�environnement. Ces pollutions font l�objet d�un suivi très précis dont le résultat est
reflété dans la provision dépollution figurant au bilan. Des campagnes sont
régulièrement menées pour surveiller leur évolution.

Les environnements parfois écologiquement sensibles dans lesquels évolue le
groupe, comme sur la presqu�île de Bramble Island au Royaume Uni, nous impose
une vigilance particulière. Une police d�assurance spécifique a été mise en place
pour couvrir toute atteinte accidentelle à l�environnement.

Enfin dans le métier très spécifique du désamiantage, une erreur de manipulation ou
un accident pourrait avoir un impact important sur l�environnement du chantier. Le
respect scrupuleux des procédures mis en place pour l�obtention de nos certifications
ainsi qu�une implication constante du management sont nécessaires pour
correctement maitriser ce risque. Les franchises spécifiques à l�amiante figurant
classiquement dans les polices d�assurance environnement ont été rachetées afin de
couvrir les conséquences d�un éventuel accident dans cette activité particulière.

 13

6 - FAITS MARQUANTS EN 2015

6-1 Transaction définitive sur les procédures DGC

Au dernier trimestre 2014, EPC SA, le mandataire judiciaire à la liquidation de DGC
et FC, et les anciens dirigeants de ces sociétés ont conclu un protocole de
transaction mettant un terme définitif aux contentieux opposant EPC SA à DGC et
FC, d�une part, et EPC à ces anciens dirigeants, d�autre part. (cf. Rapports annuels
2008 à 2013 et, en dernier lieu, rapport sur les comptes semestriels au 30 juin 2014,
page 5).

La transaction a été homologuée par un jugement du Tribunal de commerce de
Nanterre du 4 février 2015, et exécutée dans les jours qui ont suivi.

Cette transaction définitive s�est traduite par une charge de 999 K� pour EPC
intégralement provisionnée sur l�exercice 2014.

6-2 Ouverture d�un centre de formation en Angleterre

Un nouveau centre de formation accrédité auprès des autorités Britanniques a été
inauguré sur le site EPC UK à Alfreton. Ce centre de formation permet de délivrer
des formations qualifiantes aux différents acteurs de la filière explosifs au Royaume-
Uni.

Il permet de conforter EPC UK comme l�acteur de référence sur ce marché.

6-3 Présence d�EPC pour le premier contrat attribué dans le cadre du
redémarrage du projet de tunnel Lyon-Turin

EPC France a été choisi par un consortium associant Spie-Batignolles, Eiffage et des
entreprises italiennes pour la fourniture et la mise en �uvre, en technologie Morse®,
des explosifs pour le percement d�une descenderie d�une longueur 2,8 km, sur le
tracé de la ligne ferroviaire Lyon-Turin, au niveau de Saint Martin la Porte.

6-4 Obtention d�une licence au Libéria

Le 1er mai 2015, le groupe EPC s�est vu attribuer, une licence de production,
importation, distribution et vente de produits explosifs à usages civils industriels par
les autorités du Libéria.

Le groupe EPC est présent depuis de nombreuses années dans les pays de l�Afrique
de l�Ouest à travers plusieurs implantations (Sénégal, Cameroun, Gabon, Guinée,
Congo).

Cette présence historique a été complétée en 2013 par l�ouverture d�une filiale de
production et de commercialisation en Côte d�Ivoire.

 14

L�obtention de cette nouvelle licence au Libéria permet au groupe de poursuivre son
développement sur un marché particulièrement dynamique notamment dans le
secteur minier.

6-5 Contrat de Forage Minage en Nouvelle Calédonie

Le Groupe EPC à travers sa filiale EPC France a signé en août 2015 un contrat
d�une valeur estimée à 13 M� pour la réalisation d�une prestation complète de forage
minage sur une importante mine située en Nouvelle-Calédonie.

Cette commande est intéressante d�un point de vue technique. Elle permet la mise
en �uvre de la dernière technologie d�unité mobile de fabrication (UMFE) reposant
sur le procédé « Multi-Energies ». Ce concept innovant du Groupe EPC permet
d�adapter la quantité et la densité des explosifs fabriqués sur site en temps réel, aux
besoins du gisement et de l�exploitant. L�objectif est d�améliorer la qualité du minage
et donc la productivité globale de la mine.

La durée du contrat est de 3 ans. EPC France intégrera dans ses équipes les
compétences locales (salariés et entreprises néo-calédoniennes partenaires). Cette
organisation permet de maximiser les retombées pour l�économie de l�île et les
communautés, tout en apportant le meilleur niveau technologique.

6-6 Contrat minier chez Ma�aden pour MCS en Arabie Saoudite

EPC, à travers sa filiale MCS (joint-venture entre le groupe EPC et son partenaire
saoudien MCC), a remporté un marché important sur une mine de phosphate. Cette
mine située dans le nord de l�Arabie Saoudite appartient au Groupe Ma�aden.

La valeur totale du contrat est supérieure à 180 millions de Rials saoudiens sur 6 ans
(environ 45 millions d�Euros) avec la construction d�un dépôt et la fourniture
d�explosifs à la mine pendant toute cette durée.

Ce contrat majeur, fruit du travail technique et commercial important réalisé sur le
marché saoudien par les équipes de notre filiale MCS, résulte aussi de la forte
implication conjointe d�EPC et de son partenaire MCC.

 15

7- EVOLUTION DE L�ACTIVITE PAR ZONE GEOGRAPHIQUE

7-1 Zone Europe

En K� 2014 2015
Activités (yc Co-entreprises) 287 293 270 676

Résultat Opérationnel Courant 6 676 5 993

Les marchés français et belge des Explosifs et du Forage Minage ont continué à
baisser en 2015 (-8%) sur l�exercice dans un contexte de faible activité tant dans la
construction que dans les travaux publics. En revanche, l�Italie connait un réel
redémarrage (+10%)

La dynamique du marché des Explosifs se confirme aussi au Royaume Uni. Le
secteur des travaux et la construction sont bien orientés. L�Irlande affiche sur
l�année une croissance supérieure à 7%. Le chiffre d�affaires sur les additifs diesel
est, en revanche, nettement orienté à la baisse du fait essentiellement de la baisse
du cours des matières premières.

La fin des contrats miniers Sydvaranger et Danemora a fortement pesé sur l�activité
en Scandinavie. La Suède connait néanmoins une croissance soutenue dans le
secteur du bâtiment et des infrastructures qui a permis de partiellement compenser
cette baisse.

La co-entreprise KEMEK US (aux Etats-Unis) poursuit son développement rapide
(+50%) dans un contexte de reprise générale de l�économie.

La démolition et le désamiantage ont connu une année contrastée avec une activité
porteuse dans la démolition et une année nettement plus difficile dans un marché du
désamiantage bousculé par l�entrée de nouveaux acteurs suite aux modifications
réglementaires intervenues en 2015.

Le résultat opérationnel courant de la zone Europe baisse légèrement (-0,7 M�). La
Scandinavie et l�Espagne voit leur résultat diminuer nettement du fait du manque
d�activité dans le secteur minier. Les difficultés rencontrées dans le désamiantage
ont également pesé sur le résultat de la démolition. En revanche, tous les autres
pays de la zone voient leur résultat progresser vigoureusement grâce à une bonne
maitrise des coûts et une meilleure sélectivité commerciale. La France (explosifs
forage minage), l�Italie et la Grande-Bretagne voient leurs résultats progresser de
plus d�1 M�.

 16

7-2 Zone Afrique Moyen Orient

En K� 2014 2015
Activité (yc co-entreprises) 47 666 61 425

Résultat Opérationnel Courant 3 429 6 775

La croissance réalisée sur la zone est spectaculaire en 2015.

L�activité continue à se développer rapidement au Moyen-Orient avec une croissance
supérieure à 35% pour l�ensemble de l�exercice 2015. La progression amorcée fin
2014 en Arabie Saoudite grâce à l�entrée en vigueur de plusieurs contrats
importants, s�est confirmée sur l�ensemble de l�exercice 2015.

Après une année 2014 difficile, le Maroc affiche une très bonne performance en
2015 avec une progression de son activité de plus de 30% dans un contexte très
porteur notamment dans les activités de travaux publics.

L�Afrique sub-saharienne a connu une évolution plus contrastée. Le Cameroun et le
Gabon confrontés à une situation économique difficile s�inscrivent en retrait. Le
Sénégal et la Guinée présente une belle progression de leur activité, tout comme la
Côte d�Ivoire qui poursuit son développement rapide avec une croissance de +60%
en 2015

Dans ce contexte très porteur, le résultat opérationnel 2015 progresse de 3,3 M� soit
un quasi doublement sur la période. Ce sont la Guinée, l�Arabie Saoudite et surtout
le Maroc qui contribuent le plus fortement à cette amélioration.

 17

8 - EVOLUTION DES PRINCIPALES FILIALES

EN FRANCE

8-1 EPC France

L'exercice 2015 a été marqué par une baisse de 6% du chiffre d�affaires à 61 M�.
Cette évolution s�explique par la poursuite de la baisse du marché français dans un
contexte déprimé du marché du logement et des travaux publics et également par un
marché export moins dynamique que les années précédentes sur certains marchés
africains (Gabon, Cameroun, Niger).

Les efforts très important accomplis en matière d�organisation ont porté leurs fruits
en 2015 malgré ce contexte difficile. Comme annoncé, l�équilibre a été atteint sur
l�exercice 2015 grâce une parfaite maitrise des coûts.

Après prise en compte du résultat financier et du résultat exceptionnel, le résultat net
ressort en bénéfice de 0,4 M�, contre une perte de -1,0 M� en 2014. L�objectif est
maintenant de consolider ce résultat positif en 2016.

8-2 Occamat

L�activité est légèrement en retrait chez OCCAMAT en 2015 avec une baisse de 5,1
M� du chiffre d�affaires qui s�établit à 30 M� contre 35,1 M� en 2014. Il faut noter que
2014 avait été soutenue par la prise de contrat important notamment sur le site
industriel d�Aulnay.

La très bonne maitrise des marges sur affaire a permis de réaliser une nouvelle
amélioration du résultat d�exploitation qui passe de 1,1 M� à 1,9 M� en 2015. Ce bon
résultat s�explique également par une bonne maitrise des frais généraux.

Après prise en compte de l�intéressement, de la participation et de l�impôt, le résultat
net de l'exercice se solde par un bénéfice de 1,2 M�, à comparer au 0,7 M� de
l�année précédente.

8-3 ATD

ATD a également connu une légère baisse d�activité en 2015 avec un chiffre
d�affaires à 15,9 M� à comparer à 17 M� en 2014. Le secteur industriel s�est
maintenu à un niveau élevé tant en démolition qu�en désamiantage.

Le résultat d�exploitation s�améliore nettement pour atteindre 1,7 M� contre 0,5 M�
en 2014. Une attention particulière a été portée sur la maitrise des risques, la qualité
des chiffrages et la gestion des affaires, efforts qui ont porté leurs fruits cette année.

Après prise en compte de l�intéressement, de la participation et de l�impôt, le résultat
net de l'exercice se solde par un bénéfice de 1 M� contre 0,4 M� en 2014.

 18

FILIALES ETRANGERES

8-4 EPC Sverige

Le chiffre d�affaires d�EPC SVERIGE a nettement diminué en 2015 à 173,7 MSEK
(18,6 M�), contre 197,1 MSEK (21,7 M�) en 2014. Le marché des carrières et des
travaux publics est resté relativement bien orienté. La perte du client minier
Danemora qui a été placé en liquidation début 2015, a en revanche généré une perte
d�activité importante. Cette perte n�a pas pu être compensée, dans un contexte
difficile pour les sociétés du secteur, lié à la baisse des cours des matières
premières.

La rentabilité de 2015 est impactée par cette baisse d�activité ainsi que par la baisse
de la couronne suédoise par rapport à l�Euro qui a pesé sur les marges de négoce.
Le résultat d�exploitation reste malgré tout positif à 4,6 MSEK (0,5 M�) contre 5,8
MSEK (0,6 M�) en 2014. La créance danemora a été intégralement povisionnée.

Les pertes récurrentes de la filiale Norvégienne, ont conduit à passer une provision
sur les titres de cette dernière dans les comptes de la Suède. Le résultat net est
impacté par cette décision et s�établit donc en perte de -18,6 MSEK (-2 M�) après un
résultat positif de 1,8 MSEK (0.2 M�) en 2014.

8-5 EPC Italia

Après plusieurs année très difficile pour EPC Italia, le chiffre d�affaires est reparti à
la hausse en 2015 à 18,1 M�, contre 16,5 M� en 2014, soit une progression de 9%.
Le secteur des travaux publics repart progressivement.

Cette reprise de l�activité associée à une bonne maitrise de coûts a permis de
redevenir positif en exploitation avec un résultat d�exploitation qui ressort à 0,1 M�
contre une perte de -0,9 M� en 2014. Les commandes enregistrées en fin d�année
permettent d�être raisonnablement optimiste pour 2016.

Le résultat net qui est impacté par des frais financiers de 0.4 M� s�améliore avec
une perte de -0,5 M� contre une perte de -1.3 M� en 2014.

8-6 EPC-UK

Le chiffre d�affaires progresse légèrement pour s�établir à 67,5 M£
(92.9 M�), contre 70,2 M£
(87.3 M�) en 2014. Cette baisse en Livre Sterling s�explique essentiellement par
une baisse du chiffre d�affaires de l�activité Additifs Diesel (du fait de la baisse des
matières premières).

Le secteur du bâtiment qui s�est montré particulièrement dynamique cette année
générant une forte progression de l�activité en carrière tant pour la vente d�explosifs
que pour le Forage Minage. L�activité transport a également poursuivi son
développement.

L�amélioration de l�activité explosif dans un contexte de maitrise des coûts a permis
de poursuivre l�amélioration du résultat d�exploitation qui passe de 1,2 M£ (1,5 M�) à
de 1,8 M£ (2,5 M�) en 2015.

Après prise en compte du résultat financier et de l�impôt, le résultat net ressort à 0,9
M£ (1,2 M�), contre 1,2 M£ (1,5 M�), en 2014.

 19

9 - EVENEMENTS SURVENUS DEPUIS LA CLOTURE DE
L�EXERCICE

9-1 Placement obligataire privé de 8 M�

EPC a signé, conformément à l�autorisation renouvelée lors de l�AG du 24 juin 2015,
le contrat visant à procéder au placement au format Euro PP d�un emprunt
obligataire de 8 millions d�euros (format Euro PP) qui a été intégralement souscrit le
26 février par le Fond de prêt à l�économie Novo 1 conseillé par BNP Paribas
Investment Partners et géré par France Titrisation.

Les obligations portent intérêt à taux fixe et sont remboursables in fine le 28 février
2023.

Cette émission qui permet au groupe de diversifier ses sources de financement,
constitue également une étape importante dans la reconnaissance, par les
investisseurs institutionnels, de la qualité de la signature du groupe EPC.

Le produit de cette émission est destiné à soutenir les investissements à
l�international du groupe EPC sur les marchés en développement.

EPC dispose en outre de la faculté d'ici à la fin du mois de juillet 2016 d'émettre des
obligations assimilables pour un montant complémentaire de 7 M�, portant ainsi le
montant total des deux tranches à 15 millions d�Euros. La tranche optionnelle est
soumise à l�obtention de l�accord des actionnaires d�EPC lors de la prochaine
assemblée générale, au respect de certains ratios et à un abondement
complémentaire du FPE Novo 1 en 2016.

9-2 Premier contrat Minier en Côte d�Ivoire

Le Groupe EPC à travers sa filiale EPC Cote d�Ivoire a signé un contrat d�une valeur
estimée à 4,7 M� pour la fourniture d�explosifs et les prestations de minage
associées sur la mine d�or de Bonikro, située à 250 km au nord-ouest d�Abidjan.

Cette mine d�or à ciel ouvert qui appartient à LGL Mines SA (contrôlée par le groupe
Australien Newcrest) est en production depuis 2008. Elle connait un nouveau
développement important depuis quelques mois grâce à l�exploitation du nouveau
gisement de Hiré situé à une dizaine de kilomètres du puit d�origine. Le contrat d�une
durée de 18 mois a pour but d�assurer la montée en production de ce nouveau site
dans les meilleures conditions.

EPC Côte d�Ivoire a mis en service début 2015 sa nouvelle unité de production de
matrice d�Oko située à 80 km de la mine de Bonikro. Cette unité de production
entièrement neuve met en �uvre les dernières technologies du groupe EPC. Elle
donne ainsi accès aux clients aux produits les plus performants utilisés en fabrication
sur site.

Cette commande constitue une étape importante dans le développement d�EPC Côte
d�Ivoire, filiale crée en 2012 par EPC en association avec son partenaire la Société
pour le Développement Minier de la Côte d�Ivoire (SODEMI). Après avoir connu un

 20

fort développement sur le marché des carrières, EPC Côte d�Ivoire confirme ainsi
son potentiel sur le marché minier.

9-3 Protocole relatif à l�acquisition de la société ADEX

Le 1er mars 2016 le Groupe EPC, d�une part, et la société EJ Barbier, d�autre part,
ont conclu un protocole d�accord relatif à l�acquisition par EPC SA et sa filiale EPC
France de la totalité du capital de la société ADEX.

La société ADEX, dont le capital est aujourd�hui réparti entre EJ Barbier (95%) et
EPC SA (5%), emploie 33 salariés et fourni au Groupe EPC les ressources et
services nécessaires à l�exercice de ses fonctions de holding coté (notamment
direction financière, administrative, technique, ressources humaines, juridique,
communication, développement commercial et marketing).

Cette opération permettrait de rationaliser les structures et coûts du Groupe EPC.
Elle aurait lieu au prix global de 351.975 � situé dans la fourchette de valorisation
déterminée par l�expert indépendant désigné par le conseil d�administration d�EPC
SA.

Elle est subordonnée à la condition suspensive de son approbation par l�Assemblée
Générale des actionnaires d�EPC SA, sur le rapport spécial des commissaires aux
comptes, conformément aux dispositions de l�article L. 225-40 du Code de
commerce, au plus tard le 30 juin 2016.

 21

10 - RECHERCHE ET DEVELOPPEMENT

La structure EPC Innovation a continué son activité en 2015.

Un certain nombre de nouveaux produits sont actuellement en cours de
développement pour la recherche sismique, secteur où EPC dispose d�une position
concurrentielle forte notamment en Afrique. La diversification de la gamme des
Boosters est également en cours, permettant ainsi de mieux couvrir le besoin des
clients.

Un effort particulier a porté sur les programmes de tirs, élément important du savoir-
faire du groupe dans les activités de minage réalisées chez nos clients.

Enfin le groupe a repris un programme de recherche important sur les composants
chimiques de ses formulations avec pour objectif d�améliorer la performance des
recettes tout en réduisant les coûts.

11 - PERSPECTIVES 2016

Le groupe EPC a confirmé le redressement de sa rentabilité en 2015 et sa capacité à
générer de la trésorerie.

Le redressement attendu de l�activité sur la zone Europe doit encore être confirmée.
L�effort sur la maitrise des coûts doit donc se poursuivre en 2016 pour maintenir la
rentabilité retrouvée, et ainsi pouvoir réaliser les investissements indispensables
permettant de se démarquer par rapport à la concurrence.

La démolition doit encore renforcer son niveau d�exigence pour maintenir sa position
sur les marchés à fort contenu technique. Les marges sur le marché du
désamiantage s�étant fortement réduites, l�accent sera mis cette année sur la
maitrise des risques afin d�éviter les affaires « toxiques ».

La croissance rentable de l�activité sur la zone Afrique Moyen Orient a été au
rendez-vous en 2015. Les contrats importants signés récemment tant en Arabie
Saoudite qu�en Côte d�Ivoire permettent d�envisager 2016 avec confiance. Les
nombreux projets actuellement à l�étude au Maroc permettent également d�être
raisonnablement optimiste sur ce pays important pour le groupe.

Deux points vont nécessiter une attention particulière en 2016.

La baisse continue du cours des matières premières, s�il a un effet positif à court
terme sur les prix de revient, risque de fragiliser certains clients du groupe et de
différer les projets d�investissement. EPC est cependant moins exposé à ce titre que
certains de ses concurrents beaucoup plus présents sur le secteur minier.

 22

L�activité Additifs Diesel qui a constitué un complément de rentabilité utile pendant
plusieurs années est aujourd�hui indirectement impactée par la baisse des prix des
carburants et donc du volume du carburant diesel vendu notamment aux Etats-Unis.

Dans la conjoncture incertaine dans laquelle évolue l�économie mondiale, la diversité
des implantations géographiques et des activités du groupe constitue toutefois un
atout important pour envisager avec confiance la progression de sa rentabilité.

12 - ACTIONNARIAT ET FRANCHISSEMENT DE SEUIL

Identité des actionnaires détenant plus de 5 % du capital de la Société en 2015:

Société E.J. BARBIER (1)

% actions (à la connaissance de la société) : 67,46%

%droits de vote lors del� AGO du 24/06/15 82.55%

Société CANDEL & PARTNERS

% actions (à la connaissance de la société) : 7,63%

%droits de vote lors de l�AGO du 24/06/15 4.42%

(1) E.J. BARBIER est une Société Anonyme au capital de 108.900 �,

immatriculée 572 040 186 R.C.S Paris. Son objet social est l�acquisition et
gestion de valeurs mobilières. Aucun actionnaire d�E.J. BARBIER ne détient
plus de 20% du capital.

13 - TRANSACTIONS SUR TITRES

En 2015, selon les chiffres cumulés publiés en fin d�exercice par EURONEXT, le
volume des transactions sur les actions de la Société a concerné, sur l�ensemble de
l�année 10 226 titres, soit 6,07% des actions pour un montant en capitaux de
4 762 361,26 �, ce qui représente une valeur moyenne de 465,71� par titre.

Ces chiffres sont à comparer aux 7 084 titres échangés en 2014 pour un montant en
capitaux de 2 266 092,20 �.

A fin décembre 2015 le cours de l�action s�élevait à 505 �, contre 415� l�année
précédente.

Le 31 décembre 2015, notre Société détenait 16.102 de ses propres actions, d�une
valeur nominale de 31 � chacune, représentant 9,56 % du capital, qu�elle avait
achetées au prix moyen de 153,97 �, conformément aux dispositions de l�article
L.225-209 du Code de commerce.

 23

Nombre

d'opérations

Nombre

de titres

Montant

des

capitaux

Nombre

d'opérations

Nombre

de titres

Montant

des

capitaux

Société E.J. Barbier

 Acquisitions 24 1 049 517 393 3 16 6 406

 Cessions - - - - - -

O.Obst

 Acquisitions 12 105 46 520 - - -

 Cessions - - - - - -

L.Leriche

 Acquisitions 1 20 11 600 - - -

 Cessions - - - - - -

Société ADEX

 Acquisitions - - - - - -

 Cessions* 1 443 221 500 1 10 3 081

ETAT RECAPITULATIF DES OPERATIONS OBJET DE L'ART L.621-18-2
DU CODE MONETAIRE ET FINANCIER

(information nominative pour chaque dirigeant)

Actions Parts de fondateurs

*Les cessions opérées par ADEX, personne morale liée à M. Paul de Brancion, constituent des

reclassements de titres au sein du groupe par cessions de gré à gré à son associé majoritaire,
la société EJ Barbier, société à laquelle sont liés Mmes Jacqueline Dutheil de la Rochère et
Elisabeth Labroille ainsi que M. Paul de Brancion.

14 - PRISES DE PARTICIPATION

Il n�y a pas eu de prise de participation en 2015

 24

15 - ADMINISTRATEURS

Conformément aux dispositions de la loi relative aux nouvelles régulations
économiques, nous vous communiquons la liste des mandats et fonctions exercés
en France et à l�étranger par chacun des mandataires sociaux durant l�exercice
2015 :

M. Olivier OBST Président-Directeur général

· Président de : * DEMOSTEN

 * DIOGEN
 * EPC MINETECH
 * EPCapRé
 * GALILEO

 * SMA
 * SONOUVEX

· Gérant de : * SICIEX

· Vice-président et
Administrateur de : MCS (Arabie Saoudite)

· Directeur général de : DEMOKRITE

! Administrateur de : * EPC ESPANA (Espagne)
 * EPC NORGE (Norvège)
 * EPC SVERIGE (Suède)
 * EPC UK (Grande Bretagne)
 * ESMAC (Italie)
 * IIE (Irlande)
 * INTER.E.M. (Italie)
 * KEMEK PLC (Irlande)
 * KEMEK US (Irlande))
 * SEI EPC ITALIA (Italie)
 * SERAFINA � SILEX SEGURIDAD (Espagne)
 * UIE (Irlande du nord)

· Représentant permanent d'EPC au Conseil d�Administration de :
 * CORSE EXPANSIF
 * EPC GUINEE (Guinée)
 * SMG

· Représentant d�EPC, Administrateur de : * EPC Belgique et DGOM3
 * EPC MAROC et MARODYN (Maroc)

� Représentant de la société NITRATES ET INNOVATION, présidente d�EPC
FRANCE

 25

M. Paul de BRANCION(1)
· Président du Conseil d�Administration et Administrateur de la société :

* EPC UK (Grande Bretagne)
* SEI EPC ITALIA,INTER.EM et ESMAC (Italie)

· Président de la société DEMOKRITE

· Directeur général et Administrateur de la société E.J. BARBIER

Mme Jacqueline DUTHEIL de la ROCHERE(1)
Président et Administrateur de la société EJ BARBIER

M. Patrick JARRIER
Administrateur de l�Association Simon de Cyrène Rungis, 2 places Marcel Thiroin,
94150 Rungis
Président de la Fondation Simon de Cyrène 5, place du Clos Montholon 92240
MALAKOFF

M. Aurélien KREJBICH(1)
Pas d�autres mandats

Mme Elisabeth LABROILLE(1)
Directeur Général Délégué et Administrateur de la société EJ BARBIER

M. Pierre LAVERGNE
Pas d�autres mandats

M. Henri LORAIN
Pas d�autres mandats

M. Laurent LERICHE
Pas d�autres mandats

(1) Descendants du fondateur du groupe EPC, Monsieur Eugène-Jean Barbier.

 26

16 - REMUNERATION DES MANDATAIRES SOCIAUX

Le présent chapitre rassemble les informations requises par (i) le Code de commerce
et (ii) la Position-recommandation AMF n°2014-14 - Guide d�élaboration des
documents de référence adapté aux valeurs moyennes � DOC 2014-14 et son
Annexe 2.

Les chiffres figurant dans les tableaux 1 et 2 sont les montants bruts avant impôt et
charges sociales* des sommes versées par l�ensemble des sociétés contrôlées au
sens des II et III de l�article L.233-16 du Code de commerce par EJ Barbier SA, qui
consolide les comptes d�EPC SA.

Tableau 1

Tableau de synthèse des rémunérations et des options et actions
attribuées à chaque dirigeant mandataire social

 Exercice 2015 Exercice 2014

Olivier OBST
Président
Directeur
Général

Directeur Général,
puis Président

Directeur Général
depuis le

01/07/2014

Rémunérations dues au titre de l�exercice
(détaillées au tableau 2)

534 683 496 900

Valorisation des rémunérations variables
pluriannuelles attribuées au cours de
l�exercice

N/A N/A

Valorisation des options attribuées au cours
de l�exercice

N/A N/A

Valorisation des actions attribuées
gratuitement

N/A N/A

 27

Tableaux 2

Tableau récapitulatif des rémunérations de chaque dirigeant mandataire social

 Exercice 2015 Exercice 2014

Olivier OBST Montants
dus

Montants
versés

Montants
dus

Montants
versés

Rémunération fixe (1) 462 923 462 923 444 505 444 505

Rémunération variable annuelle
(2)

N/A N/A N/A N/A

Rémunération variable
pluriannuelle (2)

N/A N/A N/A N/A

Rémunération exceptionnelle (2) N/A N/A N/A N/A

Jetons de présence (3) 51 091 51 091 38 777 38 777

Avantages en nature (4) 16 620 16 620 9 506 9 506

Autres (5) 4 049 4 049 4 112 4 112

TOTAL 534 683 534 683 496 900 496 900

*Lors des exercices précédents, les chiffres figurant dans ces tableaux étaient les montants après
charges sociales et avant impôts.

(1) Montants bruts avant charges sociales et avant impôt des sommes versées à
M. Olivier OBST par (i) ADEX au titre de son contrat de travail (33 076 euros en
2015, 326 443 euros en 2014) et (ii) par EPC SA au titre de son mandat de
président-directeur général d�EPC SA (429 946 euros en 2015, 118 061 euros en
2014). ADEX est détenue à 95% par EJ Barbier et à 5% par EPC SA.

(2) M. Olivier OBST n�a droit et n�a perçu aucune rémunération variable, annuelle ou
pluriannuelle, ou exceptionnelle.

(3) Montant brut total des jetons de présence perçus par M. Olivier OBST au titre de
ses mandats d�administrateur dans EPC SA et ses filiales. M. OBST n�est
administrateur dans aucune autre société contrôlée, au sens des II et III de
l�article L.233-16 du Code de commerce, par EJ Barbier.

(4) M. Olivier OBST dispose d�un véhicule de fonction et bénéficie de la garantie
sociale des chefs d�entreprise (GSC).

(5) Les montants indiqués ici correspondent à l�intéressement brut et à l�abondement
brut sur le Plan d�épargne entreprise mis en place par ADEX en vertu d�un accord
collectif d�intéressement.

 28

Tableau 3

Jetons de présence et autres rémunérations perçues d�EPC SA et ses filiales
par les mandataires sociaux non dirigeants

Membres du Conseil

Jetons de
présence

versés en 2014
au titre de

l�exercice 2013

Autres
Rémuné
rations

Jetons de
présence
versés en

2015
au titre de
l�exercice

2014

Autres
Rémun
érations

Patrick JARRIER,
Administrateur, Président du
Comité d�audit et membre du
comité stratégique

13 500 N/A 13 500 N/A

Pierre LAVERGNE,
Administrateur, membre du
comité d�audit

9 500 N/A 9 500 N/A

Aurélien KREJBICH,
Administrateur, Membre du
comité stratégique

9 500 N/A 9 500 N/A

Elisabeth LABROILLE,
Administrateur

8 500 N/A 9 500 N/A

Henri LORAIN,

Administrateur, Membre du
comité d�audit

17 000
N/A

10 500 N/A

Jacqueline DUTHEIL de la
ROCHERE, Administrateur 8 500 N/A 9 500 N/A

Laurent LERICHE,
Administrateur (3)

N/A N/A N/A N/A

Paul de BRANCION,
Administrateur et Président du
comité stratégique

93 609 (1)
149 198

(2)
91 026 (1)

61 605
(2)

TOTAL 160 109

149 198 153 026 61 605

(1) Montant total des jetons de présence perçus par M. Paul de BRANCION (i) par la
société EPC SA (16 500� en 2014, 12 500� en 2015) (ii) par les sociétés
contrôlées, au sens des II et III de l�article L.233-16 du code de commerce, par
EPC.

(2) Montants bruts avant charges sociales et avant impôts des sommes versées à M.
Paul de BRANCION :

a. en 2014 par ADEX Snc et par EPC UK, filiale d�EPC SA, au titre de son
mandat de président.

 29

b. en 2015, par EPC UK, filiale d�EPC SA, au titre de son mandat de
président.

(3) Nommé à cette fonction par l�assemblée générale ordinaire du 24 juin 2015.

Les Tableaux 4 (Options de souscription ou d�achat d�actions attribuées durant
l�exercice à chaque dirigeant mandataire social par l�émetteur et par toute société du
groupe)et 5 (Options de souscription ou d�achat d�actions levées durant l�exercice par
chaque dirigeant mandataire social) ne sont pas applicables, aucun plan de
souscription n�ayant été décidé, mis en �uvre ou été en vigueur en 2014 et 2015.

Les Tableaux 6 (Actions attribuées gratuitement à chaque mandataire social) et 7
(Actions attribuées gratuitement devenues disponibles pour chaque mandataire
social) ne sont pas applicables, aucun plan de souscription n�ayant été décidé, mis
en �uvre ou été en vigueur en 2014 et 2015.

Le Tableau 8 (Historique des attributions de souscription ou d�achat d�actions) n�est
pas applicable car il n�existe plus de Plan d�options d�achat d�actions dans la société.

Le dernier Plan d�options d�achat d�actions a été autorisé par le Conseil
d�Administration du 24 octobre 2006, les options, portant sur 3 500 actions, étant
consenties pour une durée de 4 ans, et devant être exercées au plus tard le
23 octobre 2010. Aucune option n�a été levée.

Le Tableau 9 (Options de souscription ou d�achat d�actions consenties aux dix
premiers salariés non mandataires sociaux attributaires et options levées par ces
derniers) n�est pas applicable, aucun plan de souscription n�ayant été décidé, mis en
�uvre ou été en vigueur en 2014 et 2015.

Le Tableau 10 (Historique des attributions gratuites d�actions) n�est pas applicable,
aucun plan d�attribution gratuite d�actions n�ayant été décidé, mis en �uvre ou été en
vigueur en 2014 et 2015, ou par le passé.

 30

Tableau 11

Dirigeants

Mandataires

Sociaux

Contrat
de
travail

Régime de
retraite
supplémentaire

Indemnités
ou
avantages
dus ou
susceptibles
d�être dus à
raison de la
cessation ou
du
changement
de fonctions

Indemnités
relatives à
une clause
de non
concurrence

Olivier OBST

Président Directeur
Général

Oui (1) Oui (2)(3) Non (4) Oui (5)

(1) M. Olivier OBST a été embauché par ADEX, par contrat à durée indéterminée à
compter du 1er octobre 1998. Il a été successivement Directeur des filiales du
Groupe EPC en Italie puis en Europe du Sud et ensuite Directeur des
participations industrielles de l�activité Explosifs et Forage Minage du Groupe
EPC. Il a conservé son contrat de travail avec ADEX après sa nomination en
qualité de Directeur général d�EPC SA le 24 juin 2009. A la suite de sa
désignation en qualité de Président-Directeur général d�EPC SA le 1er juillet 2014,
il a été décidé de maintenir mais de suspendre son contrat de travail à compter
du 1er février 2015 et pour toute la durée de ses fonctions de Président-Directeur
général d�EPC SA.

Le maintien de son contrat de travail est justifié par l�ancienneté acquise avant sa
désignation en qualité de Directeur général d�EPC (plus de 10 ans).

(2) M. Olivier OBST bénéficie depuis 2006 d�un régime de retraite à prestations
définies (article 39 du Code général des impôts) et d�un régime de retraite par
capitalisation à cotisations définies (article 83 du Code général des impôts).

Par une décision du 16 décembre 2015, le Conseil d�administration a autorisé,
conformément à l�article L.225-38 du Code de commerce, la conclusion avec effet
immédiat d�un avenant à chacun de ces contrats ayant principalement pour objet
de plafonner ces prestations et cotisations. Ces avenants seront soumis à
l�approbation des actionnaires lors de l�assemblée générale du 9 juin 2016 sur
présentation d�un rapport spécial des commissaires aux comptes.

 31

Conformément au décret n°2016-182 du 23 février 2016 pris en application de la
modification de l�article L.225-102-1du Code de commerce par la loi n°2015-990
du 6 août 2015, les tableaux ci-dessous présentent les modalités précises de
détermination de ces engagements ainsi que l�estimation du montant qui serait
potentiellement versé au titre de chaque engagement et les charges afférentes
pour la Société.

Régime de retraite à prestations définies (article 39 du CGI)
Conditions d'entrée - Condition de présence ;

- Avoir au moins 60 ans ;
- 24 mois ancienneté au moment du départ

en retraite ; et
- avoir liquidé ses pensions auprès des

régimes obligatoires

Modalités de détermination de
la rémunération de référence

Moyenne des trois plus importantes
rémunérations perçues au cours des dix
dernières années

Rythme d'acquisition des
droits

1,5 % de la rémunération de base/année
d'ancienneté au-delà des 12 premiers mois

Plafond éventuel 20% de la rémunération de base

Modalités de financement des
droits

Aucun versement en 2015

Montant estimatif de la rente à
la date de clôture de l'exercice

9 % de la rémunération de référence :
38 267 � (dont 18 995 � au titre d�EPC SA)

Charges fiscales et sociales
associées à la charge de la
société

- Cotisations déductibles du résultat
imposable et non soumises à CSG/CRDS

- Contribution sociale employeur versées sur
les primes (24 %)

Régime de retraite à cotisations définies (article 83 du CGI)
Conditions d'entrée - début de mandat

Modalités de détermination de
la rémunération de référence

Salaire brut annuel

Rythme d'acquisition des
droits

8 % du salaire brut annuel

Plafond éventuel 8 fois le plafond annuel de la sécurité sociale à
compter du 1er janvier 2016

Modalités de financement des
droits

36 354,37 � versés en 2015

Montant estimatif de la rente à
la date de clôture de l'exercice

3 324 �

Charges fiscales et sociales
associées à la charge de la
société

Les cotisations sont :
- Déductibles du résultat imposable ;
- Soumises à la CSG et à la CRDS ; et
- Soumises à un forfait social de 20 %

 32

(3) Dans sa décision du 16 décembre 2015, le Conseil d�administration a également
autorisé, conformément à l�article L.225-38 du Code de commerce, la mise en
place à compter du 1er janvier 2016 d�un contrat de retraite supplémentaire
individuel relevant de l�article 82 du Code général des impôts dans des conditions
précisées par le rapport spécial des commissaires aux comptes sur les
conventions réglementées et qui seront soumis à l�approbation des actionnaires
lors de l�assemblée générale du 9 juin 2016.

(4) M. Olivier OBST ne bénéficie d�aucune indemnité de départ au sens de l�article
L.225-42-1 du Code de commerce. Il aurait droit, le cas échéant, à une indemnité
légale ou conventionnelle au titre de la rupture de son contrat de travail.

(5) M. Olivier OBST est lié à EPC par une convention de non concurrence lui
interdisant d�exercer directement ou indirectement ou par personne interposée,
en sa qualité de mandataire social, salarié ou prestataire de service, une
quelconque activité dans le secteur de la production et la vente d�explosifs à
usage industriel civil ou du forage minage, dans tout pays où le Groupe EPC
exercera directement une telle activité à la date d�entrée en vigueur de son
obligation de non concurrence, ainsi que dans l�activité de la déconstruction de
bâtiments en France métropolitaine tant que le Groupe EPC y exerce cette
activité ,pendant une durée de 3 ans à compter de la plus tardive des dates de
cessation de ses mandats sociaux dans le Groupe EPC ou de son contrat de
travail .

En contrepartie de cette obligation de non concurrence, M. Olivier OBST percevra
une indemnité d�un montant égal à 24 mois de rémunération brute fixe et variable,
calculée sur la base des rémunérations perçues au cours des 12 mois précédent
la cessation de ses mandats de président et directeur général d�EPC SA au titre
de l�ensemble de ses mandats sociaux dans le Groupe EPC et payable en trois
annuités d�égal montant.

Ladite convention de non concurrence ne pourra être modifiée qu�avec l�accord
des deux parties signataires.

Ladite convention a été autorisée conformément à l�article L.225-38 du Code de
commerce par le Conseil d�administration dans sa séance du 26 mars 2015 et
approuvée lors de l�assemblée générale des actionnaires du 24 juin 2015.

 33

17 - RESULTAT SOCIAL � AFFECTATION DU RESULTAT

Les comptes de l�exercice écoulé, soumis à votre approbation,
se traduisent par un bénéfice de : �����������..��.. 4 406 264.22 �

Montant auquel il faudra ajouter le report à nouveau antérieur de : 3 696 140.09 �

Formant un total disponible de : ���������..����� 8 102 404.31 �

Nous vous proposons l�affectation suivante et de distribuer au titre de l'exercice :

· Aux actions à titre de dividende (168.400 titres) 1 178 800,00 �

· Aux parts de fondateur (29.473 parts) 392 933,33 �

Soit un total 1 571 733,33 �

Il reviendra alors :

· Pour l'action 7,00 �

· Pour la part de fondateur 13,33 �

Laissant un montant reportable à nouveau de : �����....�. 6 530 670,98 �

A titre de comparaison les dividendes versés au cours des trois derniers exercices
s�élevaient à :

 Exercice
2014

Exercice
2013

Exercice
2012

Pour l�action 4,50 � 2,50 � 2,00 �

Pour la part de fondateur 8,58 � 4,76 � 3,80 �

18 - PROJET DE RESOLUTIONS POUR L�AGO DU 9 JUIN 2016

En résumé, nous vous proposons :

- d'approuver les rapports des Commissaires aux Comptes dans toutes leurs

parties, ainsi que les comptes sociaux et consolidés, inventaires, bilan, compte
de résultat et annexe de l'exercice 2015,

- de donner quitus de leur gestion aux Administrateurs en fonction,

 34

- de ratifier l'affectation des résultats mentionnée ci-dessus,

- de fixer le montant des jetons de présence à 90 000 �,

- de prendre acte du rapport spécial des Commissaires aux Comptes sur les
opérations visées à l�article 225-38 du Code du Commerce et approuver en tant
que de besoins lesdites opérations non encore approuvées et renouveler aux
Administrateurs en fonction les autorisations prévues par ledit article,

- d�autoriser la mise en place d�une émission obligataire pour un montant de

7.000.000 Euros,

- d�autoriser la mise en place d�un plan de distribution gratuite de 1600 actions,

- de renouveler les mandats d�administrateur de Madame Jacqueline de La
Rochère et de Monsieur Laurent Leriche,

- de procéder à la nomination de deux nouveaux administrateurs en

remplacement de Messieurs Henri Lorain et Pierre Lavergne, dont les mandats
arrivent à échéance avec la présente Assemblée,

- de donner pouvoir à l�effet d�accomplir les formalités légales

Le Conseil donne pouvoir au Président pour finaliser le texte des résolutions et
pour accomplir les formalités de publicité légale de publicité relatives à la
convocation de l�Assemblée Générale du 9 juin 2016.

Fait à Paris, le 31 mars 2016

Le Président-Directeur général

Rapport sur la Responsabilité Sociale, Sociétale et Environnementale (RSE) 2015

du groupe EPC

Page 2

SOMMAIRE

1 Nos activités .. 3

2 Notre démarche RSE. ... 5

3 Produire en sécurité. ... 7

3.1 La démarche Sécurité / Certification OHSAS 18 001 ... 7

3.2 Implication des salariés et formation sur cette thématique ... 8

3.3 Bilan des accords collectifs en matière de santé et sécurité ... 9

3.4 Indicateurs liés à l�accidentologie .. 9

3.5 Maladies professionnelles ... 10

4 Produire en prenant en compte son environnement.. 11

4.1 Explication de la Politique environnementale.. 11

4.2 Implication des salariés et formation sur cette thématique ... 11

4.3 Gestion des déchets ... 12

4.4 Gestion des consommations... 13

4.5 Prise en compte des nuisances sonores des chantiers, usines 19

4.6 Les rejets de gaz à effet de serre .. 19

4.7 Prise en compte dans la politique d�achat des enjeux sociaux et

environnementaux .. 20

5 S�intégrer et prendre en compte les communautés environnantes. 20

5.1 La politique sociétale .. 20

5.2 La biodiversité ... 20

5.3 Mécénat et actions en faveur des droits de l�homme ... 21

5.4 Dialogue avec les communautés locales et impact sur

le développement régional... 22

5.5 Relations entretenues avec les personnes ou organisations intéressées 23

6 Ressources Humaines. .. 23

6.1 Chiffres Clés (état des lieux de l�effectif) ... 23

6.2 Formation : Périmètre France + UK .. 27

6.3 Egalité de traitement : Périmètre France + UK .. 28

6.4 Organisation du temps de travail: Périmètre France + UK ... 28

6.5 Relations sociales: Dialogue social et Bilan des accords collectifs 29

7 Note méthodologique. ... 30

7.1 Périmètre ... 30

7.2 Période de Reporting .. 31

7.3 Collecte des données ... 31

7.4 Glossaire ... 31

7.5 Controle et vérification .. 32

8 Table de correspondance ... 33

Page 3

1. Nos activite! s

Une bonne appréhension des différents domaines d�activités du Groupe EPC permet de comprendre les

enjeux RSE qui en découlent. En prise directe avec les métiers du groupe et les risques qui lui sont liés,

notre politique RSE se décline dans chacune de nos filiales et sur tous nos métiers. Cet engagement

témoigne de la volonté du groupe EPC d�inscrire son action sur le développement de long terme.

Un pionnier en matière de fabrication d�explosifs

La Société Anonyme d�Explosifs et de Produits Chimiques, aujourd�hui Groupe EPC, a été fondée en

1893.

Fort de plus d�un siècle d�existence et d�expérience, le Groupe a mis au point différents procédés

novateurs en matière de création et d�utilisation d�explosifs : dynamites incongelables, tir de nitrate-

fuel, explosifs gel, explosifs émulsions�

Un expert dans le domaine de la démolition urbaine ou industrielle et du forage- minage

Le Groupe EPC s�inscrivant dans le long terme, a développé ces dernières années deux activités

connexes au métier des explosifs: le forage�minage (depuis 1995) ainsi que la démolition (depuis

2002).

Qu�il s�agisse de démolition urbaine ou industrielle, d�abattage ou de forage-minage, qu�il s�agisse de

construire des routes ou de percer des tunnels, les sociétés du Groupe EPC sont à la disposition de ceux

qui ont besoin de solutions sûres, efficaces, adaptées et concurrentielles.

Un Groupe au service de ses clients en Europe, en Afrique et au Moyen Orient

Depuis son origine, le Groupe EPC s�est attaché à se placer au plus près de ses clients.

Cette volonté s�est traduite tant par le développement de technologies novatrices et l�intégration de

nouveaux métiers que par une expansion géographique afin d�offrir à l�ensemble du marché les produits

et les services les plus adaptés.

Aujourd�hui, le Groupe EPC emploie plus de 1.800 collaborateurs au sein d�une quarantaine de sociétés

travaillant pour le compte d�opérateurs de mines, de carrières et de travaux publics dans plus de 20

pays en Europe, en Afrique et au Moyen-Orient.

Le Groupe EPC

� Chiffre d�affaires : 305 M� dont :

- Explosifs et Services : 60 %

- Démolition : 22 %

- Autres : 18 %

� Effectifs : 1861 collaborateurs

� Fonds Propres Consolidés : 100 M� au 31/12/2015

� Investissement moyen : 15 M�

� Recherche et développement : 1,5 M�

Page 4

Les explosifs et services

� Chiffre d�affaires : 180 M�

� Effectifs : 1 452 collaborateurs

� Sites de production : 15 (Europe, Afrique et au Moyen-Orient)

� Un service complet comprenant le conseil, la formation et un service intégré de forage sur site

� Présent en Europe, Afrique et au Moyen-Orient, aux Etats Unis

� Leader ou co-leader en : France, Royaume Uni, Irlande, Italie, Maroc et Afrique de l'Ouest

� Présent dans plus de 500 carrières

� Un parc de 100 foreuses

La démolition

� Chiffre d�affaires : 68 M�

 dont 22 M�pour le pôle désamiantage

� Effectifs : 409 collaborateurs

� Premier Groupe indépendant de démolition en France

� Un service central spécialisé « Grands Travaux », des services Ingénierie-Etudes-Méthodes dans

chaque entité, regroupant plus de 30 personnes

� Une trentaine d�ingénieurs travaux, plus d�une quarantaine de chefs de chantier

� Des entreprises de plus de 30 ans d�expérience.

De nombreux facteurs Clés de Succès

TECHNOLOGIE

· Diversité de l�offre

· R&D importante

· Centre de recherche dédié

INTERNATIONALISATION

· Diversité culturelle

· Proximité des clients

HISTORIQUE

· Stabilité de l�actionnariat

· Connaissance des marchés

· Ancrage local

Page 5

2. Notre de!marche RSE

Notre démarche repose sur le processus suivant:

Les principales parties prenantes du Groupe EPC peuvent être réparties en
4 grandes familles:

- Les parties prenantes internes à l�entreprise : les salariés et leurs représentants.

- Celles liés au respect de l�environnement : les institutions en charge de la gestion des espaces

naturels, les organismes de contrôle et de régulation.

- Celles liés à l�activité : les clients, les fournisseurs, les concurrents.

- Celles liés aux communautés locales : le voisinage, les mairies, les écoles, les associations.

Identification des
Parties prenantes

Identification
des enjeux

Hiérarchisation
des enjeux

Plans d'actions /
Mise en place des

indicateurs

Interne Environnement

Activité
Communautés
environnantes

Page 6

Cartographie des enjeux

En prise directe avec les métiers du groupe et les risques qui lui sont liés, notre politique RSE se décline

dans chacune de nos filiales, et sur tous nos métiers, en direction de toutes les parties prenantes liées à

nos activités et en tenant compte de leur dispersion géographique ;

En 2014, nous avions classé plusieurs thématiques en axes de progrès.

Social :

- Promotion et respect des stipulations des conventions fondamentales de l�OIT.

Sociétal :

- La prise en compte dans la politique d'achat des enjeux sociaux et environnementaux

- les actions engagées pour prévenir la corruption

- Les mesures prises en faveur de la santé et de la sécurité des consommateurs

- Autres actions engagées en faveur des droits de l�homme

Environnemental :

- Les actions de formation et d�information des salariés en matière de protection de

l�environnement

- L�utilisation durable des ressources

Salariés

Travailler en
sécurité

Développer
les

compétences

Communautés
environnantes

Maitriser
l'impact lié à
nos activités

Participer au
développeme

nt local

Préserver les
sites

Environnement

Optimiser les
consommations

Valoriser les
déchets

Activité

Innover et
développer les

technologies les
plus sûres

Offrir une offre

diversifiée et
adaptée aux
différentes

marchés

Page 7

En 2015 nous avons procedé à une revue de ces thématiques. Seuls demeurent classés en axe de

progrès les points suivants:

Sociétal :

- Loyauté des pratiques: les actions engagées pour prévenir la corruption,

- Promotion et respect des stipulations des conventions fondamentales de l�OIT (travail forcé ou

obligatoire, travail des enfants).

Environnemental :

- L�utilisation durable des ressources

En effet, compte tenu de la cartographie des enjeux, les points ci-dessus ne sont pas prioritaires dans le

cadre de la politique RSE du groupe EPC et aucune action n�a été engagée à ce titre.

Par ailleurs dans le rapport 2015, les thématiques suivantes ont été exclues :

- L'adaptation aux conséquences du changement climatique: non applicable dans notre secteur

d�activité.

- Les mesures prises en faveur de la santé et de la sécurité des consommateurs: non applicable

dans notre secteur d�activité.

- L'utilisation des sols: EPC intervient en tant que sous-traitant dans la plupart de ses activités (

mines, carrières). De ce fait l�utilisation des sols n�est pas de sa responsabilité.

3. Produire en se! curite!

Notre démarche sécurité vise à:

- améliorer notre culture sécurité par différentes initiatives: une d�entre elle vise à promouvoir un

comportement qui prenne en compte les contraintes de sécurité, tant au travail qu�en dehors du

travail.

- prendre également en compte des évènements de faible probabilité avec des conséquences

graves

- maintenir nos certifications sécurité dans les filiales, voire continuer à les étendre à d�autres

filiales

3. 1 Politique en matière de santé et sécurité

A proprement parler, Il n�existe pas dans le Groupe d�accords d�entreprise signés relatifs à la santé ou à

la sécurité. Il y a une politique SSE Groupe EPC

Page 8

En Février 2015, la politique Sécurité Santé Environnement (SSE) du Groupe a été remise à jour. Cette

mise à jour est d�ailleurs inscrite dans un de nos standards N°6 « GESTION DES STANDARDS » dont l�une

des exigences porte sur la mise à jour de la politique SSE de manière périodique.

Les éléments novateurs ou d�importance dans cette nouvelle version sont les suivants:

Sécurité des procédés

Il s�agit de prévenir la survenance d�un accident majeur. Jusqu�à présent, le Groupe s�efforce de prévenir

les évènements de fréquence élevée et de faible sévérité comme les chutes de plain-pied, le mal de dos,

cette approche est nécessaire mais non suffisante. Nous voulons également prendre également en

compte des évènements de faible probabilité et de sévérité élevée. Cette démarche se nomme « La

sécurité des procédés ». On entend par procédés: la fabrication, le stockage, la distribution, l�utilisation

et la mise en �uvre de matières dangereuses. « La sécurité des procédés » est focalisée sur les

évènements de faible probabilité et de forte sévérité type « accidents graves » : on parlera alors

d�accidents majeurs.

Standards techniques

Un volet consacré à des standards techniques a été créé pour rassembler des règles précises consacrées

aux thèmes suivants: Sécurité des Pompes, Mélange à Sec, Sécurité du Brûlage, Prévention Risque

Routier, Formation et Habilitation, Prévention de la Légionellose.

Sûreté et déplacement professionnels

Un standard consacré à ce chapitre a été remis à jour avec la réactualisation d�une liste de pays interdits

à tout déplacement d�un salarié EPC. En outre, une procédure a été mise en place pour prévenir tout

déplacement dans un environnement n�offrant plus suffisamment de garanties de sécurité pour nos

salariés. Enfin, des mesures sont également prévues si, malgré toutes ces précautions, un salarié se

trouvait dans un environnement se dégradant subitement.

Gestion de crise

La préparation à la gestion de crise reste un des fondamentaux au sein du Groupe qui favorise toutes les

initiatives permettant d�anticiper plutôt que de devoir réagir à chaud. L�anticipation permet d�être

mieux exercé, mieux préparé et de former à l�avance des personnes clés dans nos organisations.

3.2 Certification OHSAS 18 001

Par ailleurs, la certification Ohsas 18001 est considérée, avec importance, au sein du Groupe comme

permettant de démontrer notre engagement tant au niveau du terrain qu�au siège pour la sécurité au

travail. Ainsi, dans 8 pays: France, Espagne, Italie, Belgique, Suède, Royaume-Uni, Irlande, Emirats

Arabes Unis, nos filiales ont acquis une certification sécurité de type Ohsas 18001 ou Mase.

Page 9

Pour montrer son engagement sur les thèmes sécurité, le siège du Groupe EPC s�est engagé à l�instar

d�une partie des filiales, dans une démarche de certification lancée fin 2014. Cet engagement a été

récompensé par l�obtention du certificat Ohsas 18001 en Mai 2015.

3.3 Implication des salariés et formation sur cette thématique

L�implication des salariés dans notre démarche de sécurité peut se mesurer au travers de la formation

« Esprit d�équipe » : il s�agit de former des salariés à une démarche basée sur une meilleure maîtrise de

notre comportement de façon à améliorer notre sécurité. Pour l�instant, cette démarche est mise en

place dans quelques pays : Royaume �Uni, Irlande, France, Belgique, Maroc, Guinée et Côte d�Ivoire.

3.4 Indicateurs liés à l�accidentologie

Evolution en 2015 du nombre d�accidents avec arrêt et du nombre de jours

perdus pour accidents au sein du Groupe EPC

Le premier semestre est nettement mieux orienté que le second. Ainsi, 22 accidents avec arrêt sont à

déplorer contre 29.En outre, le nombre de jours perdus est relativement constant environ à moins de

100 jours perdus mais remonte au second semestre, de manière significative, pour atteindre un pic à

237 jours perdus pour redescendre à 152 jours en fin d�année.

Evolution du taux de fréquence et du taux de gravité en 2015 au sein du Groupe
EPC

 Page

10

Dans le graphique ci-dessus:

- Taux de fréquence appelé TF1, relativement constant au 1er semestre 2015 avant de remonter et

de se stabiliser les 2 derniers mois. Il convient de rappeler que le taux de fréquence pour chaque

mois est une valeur moyenne calculée pour les 12 derniers mois jusqu�au mois choisi. Pour

exemple, la valeur calculée en décembre 2015 est la valeur cumulative de Janvier à Décembre

2015.

- Taux de gravité appelé Tg, baisse sur le premier semestre mais remonte au second semestre.

3.5 Maladies professionnelles

Les maladies professionnelles sont rapportées chaque mois par les filiales au Groupe. La gestion des cas

individuels est du ressort de la filiale concernée.

Le nombre de maladies professionnelles par an est trés faible. Pour les trois dernières années, on

dénombre 4 cas de personnes atteintes d�une maladie professionnelle.

 Page

11

4. Produire en prenant en compte son

environnement

4.1 Explication de la Politique environnementale

La politique Sécurité Santé Environnement du Groupe marque son attachement à l�environnement:

- au travers de la déclaration

- mais aussi grâce à 2 standards: standard N°15 (environnement) et un standard technique

(prévention de la légionellose)

Les filiales sont par ailleurs encouragées à obtenir des certifications de type environnemental. Ainsi, des

filiales d�EPC ont été récompensées ou ont vues leur certification renouvelée dans les pays suivants:

France, Italie, Royaume-Uni et Irlande.

Le groupe accorde de l�importance aux problématiques environnementales. Il a ainsi reconduit un

objectif Environnement en 2015 qui consiste à mieux maîtriser et réduire ses déchets matrice-

émulsions (produits intermédiaires).

Pour le Pôle démolition, la prise en compte de l'environnement se fait lors de la phase �études� avec une

analyse environnementale globale chaque année puis ponctuellement, sur chaque chantier.

4.2 Implication des salariés et formation sur cette thématique

L�implication des salariés repose principalement sur des actions de formation ciblées sur la prévention

de l�environnement avec quelques exemples donnés ci-après :

Ainsi pour EPC France, les modes de communication sont divers tels que :

- 1/4 heure sécurité environnement ;

- réunion trimestrielle Qualité/Sécurité/Environnement ciblée sur le tri des déchets, l�étiquetage

des contenants�.) et l�affichage (cible environnement).

- formation transport tous les 5 ans avec une journée consacrée à la conduite écologique.

Pour MCS en Arabie Saoudite, l�accent est mis sur la formation aux opérateurs en charge des opérations

de brûlage afin de minimiser les impacts environnementaux.

Pour EPC Gabon, il s�agit de sensibiliser les équipes aux bonnes pratiques pour les inspections et la

maintenance du parc d�engins.

Pour Nitrokemine en Guinée, il convient de rappeler aux équipes de se mettre en conformité sur les

questions environnementales de la politique de CBG, opérateur minier.

Pour EPC Suède, un effort tout particulier est fait pour préserver la vie végétale et animale sur le site

occupé dans la forêt.

 Page

12

4.3 Gestion des déchets

Les différentes entités du Groupe EPC ont adopté des mesures pour prévenir, réduire ou réparer des

rejets dans l�air, l�eau et le sol susceptibles d�affecter gravement l�environnement.

Quelques exemples de bonnes pratiques:

Dans l�activité Démolition:

§ Air : équipements aux normes et régulièrement entretenus,

§ Eau : brumisation à la source (sur l'outil) permettant une meilleure captation des poussières et

une consommation d'eau réduite,

§ Sol : absorbant à disposition avec récupération du déchet, rétention systématique

§ Tri des déchets sur chantier et au dépôt,

§ zone déchet au dépôt avec zone par type de déchets,

§ recyclage sur chantier en moyenne à 90%,

§ Analyse environnementale sur certains chantiers avec prise en compte des nuisances et mise en

place de moyens de prévention,

§ mesures environnementales de bruit sur chantiers spécifiques

Dans l�activité Explosifs:

EPC France:

§ Installation d�équipements en cours pour traitement des effluents acqueux avant lagunage

§ réduction des déchets non pyrotechniques,

§ recyclage des cartouches d�imprimante,

§ suivi des consommations énergétiques.

§ recyclage de 80t de matrice en2015.

§ audits et inspections environnement sur dépôt, usine et chantiers

EPC Belgique:

§ effort de recyclage de déchets tels que huile, cartons, plastiques, déchets de matrice

§ mise en place de kit de réparation pour prévenir toute fuite d�huile hydraulique sur les machines

de forage

 EPC Suède:

§ remise aux normes de l�aire de brûlage

§ décontamination d�une ancienne aire de brûlage sur un site

§ recyclage des eaux usées avec objectif d�un recyclage à 100% dans les eaux de process

 Nitrokemine Guinée:

§ existence de deux fosses septiques pour la rétention des eaux usées et d'un bassin de décantation

à l'usine de fabrication d'émulsion

§ existence d'un kit de récupération des huiles de vidange à la maintenance et d'un kit absorbant

des résidus d'huile à l'usine de fabrication.

 Page

13

EPC Gabon:

§ déchets ménagers : séparation des déchets biodégradables (devant être brûlés dans une fosse

prévue à cet effet) et ceux non biodégradables (devant être collectés dans des barils à couvercle

amovible);

§ Déchets des produits dangereux : Séparation des déchets de produits dangereux par type et par

catégorie.

4.4 Gestion des consommations

Consommation de matières premières et Mesures prises pour améliorer l�efficacité dans leur
utilisation.

Nos activités se caractérisent par des opérations de transformation de matières premières comme le

nitrate d�ammonium (explosif) ou l�octanol (additif diesel).

Pour le nitrate d�ammonium, il s�agit essentiellement de le mélanger à d�autres ingrédients dont les

modalités pour des raisons de sûreté ne seront pas exposées dans ce document.

La tendance est de plus en plus portée à effectuer des fabrications à l�aide de Memu permettant des

réceptions, des stockages vrac , des transports et une production sur site avec une grande maîtrise des

flux de matières. En outre, les réceptions de nitrate d�ammonium sont souvent effectuées par big bags,

transportés directement par chariot élévateur n�entraînant pas de perte.

Les technologies utilisées sont éprouvées et sont conformes aux exigences réglementaires locales en

matière de prévention de l�environnement dans la plupart des pays où EPC est présent. Dans les pays où

les réglementations locales sont peu développées, nous mettons en place les mêmes standards qu�en

Europe. La réglementation SEVESO y compris les dispositions environnementales s�applique

strictement.

Pour l�octanol, il est livré en citerne, stocké en cuves. Le process de fabrication ne permet de perte de

matières premières. Le produit fini est stocké en cuves puis transporté chez le client en citernes.

Les technologies utilisées sont éprouvées et sont conformes aux exigences réglementaires du Royaume-

Uni De surcroît, elles sont conformes aux exigences ISO 14000 de la norme environnementale.

La réglementation SEVESO y compris les dispositions environnementales s�applique également.

Cosommation d�eau et d�énergie

Périmètre France +UK.

Dans l�activité Démolition:

- Le carburant Diesel est utilisé pour l�alimentation des engins de déconstruction (pelleteuses,�)

et le déplacement des équipes sur les chantiers. Notre parc machines est renouvelé

régulièrement, donc de plus en plus performant en termes de consommation. L�entretien de

toutes les machines est fait régulièrement, en interne, pour prévenir tout dysfonctionnement. De

 Page

14

plus, le pôle démolition a investi, dans un mini engin (BROKK) qui fonctionne à l�énergie

électrique.

- Pour les déplacements, nous avons une flotte de véhicules professionnels et utilitaires

renouvelée régulièrement et entretenue en interne. Pour des déplacements longs nous

optimisons le nombre de personnes par voiture et nous privilégions le déplacement en train

lorsque cela est possible

- L�énergie Electrique est utilisée pour les phases de désamiantage (alimentation extracteurs d�air) et

l�alimentation des zones de vie (bureau, cantonnement chantier,�). Pour la gestion de l�électricité,

dans le cadre de nos démarches environnementales (type ISO14001), nous sensibilisons le personnel.

Certains de nos bungalows de chantier sont équipés de minuteur et détecteur de mouvement.

- Les chantiers représentant une part très faible de la consommation d�électricité et de gaz : celles-ci

sont concentrées sur les sites de Rouen ou de Noyant la Gravoyère.

- la consommation d�eau est très liée au type de chantier et n�est pas un élément considéré comme

significatif.

Ainsi pour notre filiale ATD située à Rouen, les énergies utilisées sont :

Electricité pour le site de Rouen correspondant aux équipements présents sur le site

Gaz uniquement pour la chaudière et le chauffage du site de Rouen

ATD 2014 2015

GAZ en MWH x 10 2.066 2.012

ELECTRICITE en MWH x 10 1.369 1.633

EAU en m3 796 810

0

500

1000

1500

2000

2500

GAZ en MWH x

10

ELECTRICITE en

MWH x 10

EAU en m3

2014

2015

 Page

15

Commentaires Site Rouen:

Baisse des consommations de gaz imputables essentiellement aux conditions climatiques.

L�augmentation électrique peut s�expliquer, en partie, par des réaménagements de bureaux et une

augmentation de la surface de bureaux.

Pour nos 3 filiales OCCAMAT, OCCAMIANTE et 2BR présentes sur le site de Noyant la Gravoyère,

l�Hôtellerie de Flée ou la plateforme de Nantes, les quantités d�énergie en 2015 sont :

OCCAMAT, OCCAMIANTE 2BR site Misengrain,

L'Hôtellerie et la plateforme de Nantes
2014 2015

GAZ en MWH 0 0

ELECTRICITE en MWH x 10 3.765 2.989

EAU en m3 1.109 1.000

Commentaires:

Baisse de la consommation électrique par suite de l�isolation des bureaux et de conditions climatiques

clémentes.

0

500

1000

1500

2000

2500

3000

3500

4000

GAZ en MWH ELECTRICITE en

MWH x 10

EAU en m3

2014

2015

 Page

16

Dans l�activité Explosifs:

Site Bramble Island, Royaume-Uni

2013 2014 2015

GAZ 0 0 0

ELECTRICITE en MWH x 10 24.520 25.370 28.887

Eau ville en M3 58.703 50.060 31.237

Eau saline en M3 63.671 49.211 27.978

Commentaires Site Bramble Island, Royaume -Uni:

Les consommations en électricité sont significatives mais leur interprétation est plus complexe.

Pour le site de Bramble Island, cette électricité est utilisée pour les lignes de production avec

notamment un groupe froid qui en consomme une partie importante. Mais cette consommation est

affectée par de nombreux autres facteurs :

§ Quantité produite

§ Evolution de la production en fonction de la saison;

§ Impact des températures en fonction des saisons;

§ Présence de différentes activités sur le site avec des lignes de production très différentes

L�augmentation des consommations électriques s�explique par un volume de production plus élevé que

les années précédentes

0

10000

20000

30000

40000

50000

60000

70000

GAZ ELECTRICITE en

MWH x 10

Eau ville en M3 Eau saline en M3

2013

2014

2015

 Page

17

La réduction des consommations en eau est remarquable et s�explique par un changement de

technologie. Auparavant, le procédé était refroidi à l'eau et nécessitait de grandes quantités. Désormais

le système est en boucle fermée.

Pour le site de Bramble Island, cette eau est nécessaire pour l�étape de dilution des rejets. Un effort est

fait pour utiliser de l�eau saline plutôt que de l�eau de ville pour des raisons d�environnement et de coût.

SITE ROUGH CLOSE WORK (RCW), ROYAUME-UNI

Usine de RCW, UK 2013 2014 2015

GAZ 0 0 0

ELECTRICITE en MWH x 10 14.300 12.750 10.200

EAU en M3 10.942 7.482 8.685

Commentaires Site Rough Close Works (RCW), Royaume -Uni:

La consommation électrique sur le site de Rcw est fortement dépendante du Groupe frigorifique utilisé

pour abaisser la température de la matrice. Elle traduit donc une baisse relative de la production mais

aussi de gros efforts de rationalisation : arrêt d�atelier, enlèvement de matériels obsolètes, mise en place

d�actions ciblées de baisse de la consommation d�énergie.

La consommation en eau a baissé entre 2013 et 2014 par suite d�une politique active de réduction des

consommations d�eau, notamment l�arrêt des fuites dans les canalisations, ce qui a permis une baisse

0

2000

4000

6000

8000

10000

12000

14000

16000

GAZ ELECTRICITE en

MWH x 10

EAU en M3

2013

2014

2015

 Page

18

substantielle en 2014 comparée à 2013. La remontée en 2015 est due aux efforts d�enlèvement d�un

vieux bâtiment qui, au préalable, a nécessité des opérations de lavage de matériel avant leur enlèvement

mais aussi des quantités d�eau importantes pour prévenir les nuisances de production de poussières

lors des phases de démolition du bâtiment.

SITE ST MARTIN DE CRAU, FRANCE

EPC France 2013 2014 2015

GAZ en MWH x 10 14.810 16.120 18.710

ELECTRICITE en MWH x 10 22.020 20.690 21.560

EAU en m3 x 0,1 5.106 6.002 13.801

Commentaire Site St Martin de Crau, France :

Le gaz est utilisée pour la chaudière qui alimente notamment en vapeur les lignes de production

concernées.

Il est à noter une augmentation significative de 2014 à 2015. Cette augmentation traduit un

vieillissement des lignes de conduite vapeur. Un projet de rationalisation des conduites vapeur est étalé

sur plusieurs années.Un effort notable depuis 2014 entraînant une baisse de la consommation

électrique sur l�ensemble du périmètre EPC France.

0

5000

10000

15000

20000

25000

GAZ en MWH x 10 ELECTRICITE EPC

France en MWH x

10

EAU en m3 x 0,1

2013

2014

2015

 Page

19

Pour l�usine, une action spécifique de 20% de la consommation électrique est entamée depuis le mois de

Septembre 2015.

L�eau dessert les unités industrielles, le siège et les bureaux administratifs. Le tableau ci-avant ne

concerne que les consommations d�eaux industrielles du site de St Martin de Crau.

Concernant le site industriel, l�eau sert principalement au refroidissement des divers pompes, aux

transferts et au refroidissement des évents de cuves ou de cuves de stockage.

Il a été constaté un doublement des quantités par suite de fuites conséquentes non identifiées

rapidement.

Un projet de rationalisation est en en cours pour réduire ce risque: remise à niveau du réseau par

campagne sur plusieurs années.

4.5 Prise en compte des nuisances sonores des chantiers, usines�

Au niveau du Groupe, les nuisances sonores sont prises en compte de la façon suivante:

1. Utilisation de l�explosif chez le client (carrières principalement): la réduction du bruit et des

nuisances fait partie des offres de service proposées aux clients par les filiales.

2. Chez le client: isolation de certaines machines bruyantes (foreuses) et installation du conducteur

de la machine dans une cabine insonorisée.

3. Extérieur des usines: impact quasi nul, les usines sont dans des lieux isolés, la maîtrise du

patrimoine foncier est un facteur favorable.

4. Intérieur des usines: des lignes de production peuvent avoir des niveaux sonores. Des

aménagements des ateliers destinés à réduire des impacts sonores, couplés au port de

protections sonores, peuvent permettre de gérer ces impacts.

Dans le cas de la Démolition, les nuisances sonores sont clairement identifiées dans le document de

synthèse « Gestion environnementale Démolition» avec un panel de mesures permettant d�en atténuer

l�effet.

4.6 Les rejets de gaz à effet de serre

Les rejets de gaz à effet de serre sont atténués par:

§ Optimisation des tirs afin de réduire les fumées toxiques;

§ Contrat de prestation pour le suivi des moteurs de foreuse

§ Entretien des véhicules

§ Respect strict des limitations de vitesse

§ Dans certains pays comme la Suède, l'ensemble de la flotte camion de la société répond

aux normes EURO 4 et 5 et la société migre progressivement ses équipements vers la

norme EURO 6. La flotte de véhicules légers est renouvelée fréquemment afin

d'optimiser les performances énergétiques et de rejets des véhicules.

§ De manière générale, les équipements sont soumis à des entretiens réguliers

conformément aux recommandations constructeurs afin de garantir leur bon état.

Des études en amont ont été également réalisées comme celle du projet e Quarry, auquel EPC FRANCE a

participé activement, avec les 2 problématiques suivantes :

1. Quantifier les gaz à effet de serre qui sont produits lors d�un tir.

 Page

20

Sont pris en compte non seulement les gaz à effet de serre produits par la détonation des explosifs mais

aussi par les activités inhérentes à la fabrication et au transport des explosifs ainsi que les opérations de

forage minage. Il est ainsi possible de quantifier et de comparer en continu les émissions des tirs d�un

ou plusieurs sites d�exploitation. Nous pouvons également choisir entre plusieurs scénarii en fonction

des plans de tirs.

2. Adapter le résultat des tirs afin d�optimiser les opérations en aval de chargement, transport et

concassage. L�optimisation du tir à l�explosif en tant qu�opération première contribue ainsi à

réduire les émissions de l�ensemble de la chaîne de production.

En amont du projet e Quarry, depuis 2008, le syndicat SYNDUEX a mis en place un programme de calcul

des gaz à effet de serre conçu pour aider les carrières à intégrer les gaz à effet de serre dans leur

approche technique vis-à-vis des clients. Le groupe EPC a grandement contribué à ce projet, par la

participation active de plusieurs de ses ingénieurs.

4.7 Prise en compte dans la politique d�achat des enjeux sociaux et
environnementaux

Ces enjeux ont été pris en compte en 2015 dans le cadre d�un appel d�offre Flotte auto groupe ainsi que

dans le principal contrat d�approvisionnement. Une évolution sur ces thèmes est attendue dans les

prochaines années.

5. S�inte!grer et prendre en compte les

communaute! s environnantes

5 .1 La politique sociétale

L�activité de fabrication et/ou de stockage d�explosifs exige, dans le cadre de la réglementation

pyrotechnique, une large maîtrise foncière.

De ce fait, le groupe EPC, en qualité de propriétaire foncier, entretient un rapport étroit avec les

communautés environnantes et participe donc à l�entretien, la préservation, voire la sanctuarisation de

sites.

Ainsi, en France, six plans simples de gestion de forêts ont été signés; au Gabon une convention

trentenaire a été signée avec l�Agence Nationale des Parcs Nationaux (dépôt de Malibé).

5.2 La biodiversité

Périmètre France +UK.

Cette « empreinte » foncière a également un impact positif sur la biodiversité.

 Page

21

Le site de la presqu�île de Bramble Island en Angleterre, où beaucoup d�espèces rares (notamment un

papillon de nuit : la noctuelle des peucédant et un rapace nocturne: l�effraie des clochers) ont élu

domicile, est enregistré comme site d�intérêt scientifique particulier. Les activités de ce site sont agréées

ENV ISO 14001;

La lagune de Saint Martin de Crau, creusée lors de la construction des merlons autour des dépôts, a

favorisé l�installation d�un éco-équilibre qui permet aujourd�hui non seulement de traiter plus d�un

million de m3 de rejet par an mais également de constater la présence de carpes argentées et d�oiseaux

migrateurs

(sarcelles, colverts, hérons cendrés, flamants roses).Cet écosystème reconnu par les administrations

a constitué un point d�ancrage fort pour la certification ISO14001.

Un cheptel de moutons « mérinos » est également en pâturage sur les vastes terrains autour de

l�usine de Saint Martin de Crau.

OCCAMAT a installé des ruches sur son site de Noyant La Gravoyère et une première récolte de miel a

été faite en septembre 2015.

5.3 Mécénat et actions en faveur des droits de l�homme

Les actions en faveur des Droits de l�Homme avaient été classées en axe de progrès en 2014. En 2015

cette thématique a été traitée dans le cadre des actions de mécénat effectuées, notamment celles dans

les pays en voie de développement.

Ainsi EPC Cote d�Ivoire a financé en 2015 la construction d�un logement pour les instituteurs,

action qui contribue à favoriser l�accès à l�éducation pour tous. Cette filiale s�est également engagée à

soutenir l�économie de la région en contribuant au développement d�activités génératrices de revenus (

AGR) pour l�amélioration des condition de vie des populations d�OKO : financement d�actions de

l�Agence Nationale pour le développement rural, dans le respect des priorités établies par les

populations. Dans une première phase, les revenus générés par les cultures de manioc et de piments

alimenteront un compte bancaire géré par les villageois eux-mêmes.

En Guinée se sont poursuivies en 2015 les actions de sensibilisation des salariés et de leurs familles

au virus Ebola, avec notamment la fourniture de kits de prévention.

Différentes actions de mécénat sportif ou culturel ont également été engagées ou se sont poursuivies

en 2015:

- participation des collaborateurs d�EPC Sverige au marathon de minuit de Stockholm,

- sponsoring du club de basket Paris-Levallois (Prodemo),des clubs de rugby et de basket de Rouen

(ATD),

- sponsoring des champions de la coupe de France de rugby à 15 de Saint Martin de Crau, de l�équipe

EPC France des 10 kms de course à pied de Chateauneuf du Pape et du 4L Trophy (association

venant en aide aux enfants du désert marocain)

- mise sur pied d�une équipe de foot chez EPC Maroc pour participer aux compétitions locales

- adhésion d�ATD au CHS (Centre d�Histoire Sociale, outil culturel, pédagogique et touristique ayant

pour objectif la préservation et la mise en valeur du patrimoine industriel local.

- sponsor de fêtes locales en Italie et en Espagne

- participation financière à la revue publiée par la commune de Bouskoura (Maroc)

- poursuite des partenariats engagés avec des associations caritatives: Hand and Heart Charity, Royal
Society for Prevention of Accidents (EPC UK)

 Page

22

5.4 Dialogue avec les communautés locales et impact sur le développement
régional

Le groupe EPC, soucieux de laisser une grande autonomie à ses filiales, favorise l�intégration des

salariés dans leurs pays d�origine et le management par des dirigeants ressortissants nationaux.

Pour poursuivre ses développements, le groupe fait appel aux ressources humaines proches des zones

d�implantation. Les personnes recrutées sont formées à nos métiers et techniques.

EPC Innovation privilégie ainsi les sous-traitants et partenaires locaux , gage de réactivité , flexibilité et

efficacité et a également organisé en 2015 , avec l�Association Française de Pyrotechnie, une journée

thématique , avec visite des installations.

L'engagement d'EPC MAROC en matière d'emploi et de développement régional a été respecté:

recrutement en 2015 de 4 opérateurs issus de la région de Bouskoura.

En Afrique des contrats journaliers sont également mis en place pour confier les opérations de

manutention ou de désherbage à de la main d��uvre locale.

En Côte d�Ivoire, les cent cinquante ouvriers qui ont participé au chantier de construction de l�unité de

fabrication d�émulsion d�OKO (centre ouest, région du Bélier) étaient issus des six villages voisins du

site.

Aujourd�hui, en phase d�exploitation, dix personnes sur les dix-neuf travaillant sur le site proviennent

des communautés alentours.

Au Sénégal se poursuit la politique de formation des jeunes des localités voisines aux métiers du forage-

minage.

De par son activité, EPC dialogue également avec les communautés locales :

- en août 2015, suite à une série de feux de forêt aux abords du dépôt de Malibé 2 , EPC Gabon , en

partenariat avec l�ANPN, a organisé une mission de sensibilisation des communautés locales aux

risques liés à l�activité agricole sur brulis dans son périmètre de sécurité. Cette action a mobilisé trois

personnes qui ont rencontré et dialogué tant avec les habitants que les chefs de villages

- EPC Sverige a édité un livret de présentation de ses activités (usine et dépôt) à destination des voisins

des sites. Ces brochures constituent un précieux outil de communication sur les procédures de

sécurité en cas d�urgence.

- EPC Belgique participe chaque année aux journées « Emploi » organisées par les communes

avoisinantes afin de développer un partenariat favorisant l�embauche de salariés de la région.

- EPC France a engagé un partenariat avec un sous-traitant local pour le recyclage des palettes de bois..

- Serafina collabore avec l�APEM (association des entreprises du marbre de Macael)

- Dans le secteur de la démolition, les filiales embauchent en priorité du personnel intérimaire en

insertion et s�attachent les services des missions locales proches des chantiers. ATD participe

également aux réunions « 100 chances pour l�emploi » organisées sur la région rouennaise et

travaille en collaboration avec le CREPI (Clubs Régionaux d�Entreprises Partenaires de l�Insertion)

 Page

23

5.5 Relations entretenues avec les personnes ou organisations intéressées

Les relations et contacts récurrents avec les autorités et organismes en lien avec nos activités se sont

poursuivis en 2015, tout comme ceux avec les différents syndicats ou organisations professionnels

Dans les activités de fabrication d �explosifs, ces contacts sont institutionnalisés avec:

- En France les Préfectures, la Gendarmerie et les Sapeurs-Pompiers dans le cadre des PPI (Plans

Particuliers d�Intervention) et des POI (Plans d�Organisation Interne). 11 sites sur 13 sont couverts

par des PPRT (Plans de Prévention des Risques technologiques)

- En Norvège the Safety and Explosive Authority (DSB)

- En Espagne la Guardia Civil (coopération lors d�exercices avec l�armée)

En Suède une équipe de pompiers est venue en formation sur le site et nos équipes les ont formés aux

réactions des produits explosifs.

ATD a institué ou poursuivi des relations avec différents organismes contribuant à la promotion de

l�image de la profession :

- Détachement de l�animateur QHSE 1 jour par mois à l'université du Havre pour donner des cours afin

de former les générations de futurs collaborateurs.

- Participation de différents collaborateurs à la commission régionale de qualification QUALIBAT et au

jury de l'innovation du SNED

- Présidence de l'AREBTP de Haute Normandie (Association Régionale pour l'Environnement).

EPC MAROC a organisé des stages de formation produits et sécurité en faveur de ses clients et des

autorités intéressées par ses activités. Elle a continué à participer à la formation des techniciens de

l'école des mines de Marrakech.

EPC Espagne a engagé le processus d�adhésion à la Toledo Business Association (FEDETO)

6. Ressources Humaines

6.1 CHIFFRES Clés (état des lieux de l�effectif):

0

200

400

600

800

1000

1200

1400

1600

1800

2000

2014 2015

Etat des effectifs Groupe EPC

 Page

24

Total du Groupe EPC en 2014

Zone Afrique Moyen

Orient 36 %

Zone Atlantique 15%

Europe Continentale

8 %

Pôle Démolition

France 22 %

Explosif France 17%

Holdings 1 %

Total du Groupe EPC en 2015

Zone Afrique Moyen

Orient 36%

Zone Atlantique 17%

Europe Continentale

7%

Pôle Démolition

France 22%

Explosif France 17%

Holdings 1%

0

200

400

600

800

1000

1200

< 50 ans > 50 ans

Répartition par âge, Hommes / Femmes du Groupe EPC en 2015

Hommes

Femmes

 Page

25

Embauches 2014: 275embauches 2015: 219

Licenciements 2014 :154 licenciements 2015 : 68

0

50

100

150

200

250

300

Embauches

2014

2015

0

20

40

60

80

100

120

140

160

Licenciements

2014

2015

 Page

26

Les rémunérations:

Salaire annuel moyen brut des filiales opérationnelles Zone Afrique/MO, exprimé en euros situé dans

une fourchette : de 5 145� à 33 596� en 2015 (contre 4 929� à 21 917� en 2014)

Salaire annuel moyen brut des filiales opérationnelles zone Europe/Atlantique, exprimé en euros, situé

dans une fourchette de 23 608� à 89 075� en 2015 (contre 25 047� à 84 247� en 2014)

0

5000

10000

15000

20000

25000

30000

35000

2104 2015

Salaire annuel moyen brut des filiales opérationnelles Zone

Zone Afrique/MO

0

10000

20000

30000

40000

50000

60000

70000

80000

90000

100000

2104 2015

Salaire annuel moyen brut des filiales opérationnelles Zone

Europe/Atlantique

 Page

27

Les rémunérations annuelles des filiales opérationnelles, qui représentent 99,62% des effectifs, sont

globalement stables en 2015 dans la zone Europe/Atlantique et en sensible augmentation dans la zone

Afrique/Moyen Orient, prenant en compte le changement des structures managériales.

6.2 Formation:
Périmètre France +UK.

2015:

· France : 19 576 heures dont Démolition: 10 364 heures

· UK : 19 600 heures incluant les heures de formation du personnel EPC UK ainsi que

les heures de formation dispensées dans le cadre de l�activité de centre de formation

2014:

· France : 12 314heures dont Démolition: 7 263 heures (à périmètre constant)

· UK: non inclus dans le périmètre en 2014

EPC France a conclu deux contrats de professionnalisation en 2015 et a accueilli trois collégiens dans le

cadre des stages de découverte de l�entreprise.

SMA a un collaborateur en VIE en Guinée.

EPC UK a inauguré en janvier 2015 un Learning and Development Center

0

5 000

10 000

15 000

20 000

France UK

Formation: Périmètre France (dont Démol) et UK

2014

2015

0

5000

10000

France Démol

Formation: Périmètre France et Démol

2014

2015

 Page

28

6.3 Egalité de traitement:

Périmètre France +UK.

Mesures prises en faveur de l�égalité entre les femmes et les hommes

Le Groupe EPC comptait 10% de femmes en 2015 , pourcentage stable par rapport à 2014

EPC France a signé en novembre 2015 un nouvel �Accord Egalité Hommes/Femmes, pour une période

de trois ans : il fixe huit objectifs de progression dans six domaines. La société s�est engagée sur des

actions concrètes, chiffrées, inscrites sur un échéancier. Un comité de suivi a été mis en place.

Ceci illustre la volonté du groupe de s�engager dans une démarche pragmatique et pro-active dans ce

domaine, dans des domaines d�activités traditionnellement masculines.

ATD a signé de nombreux accords qui se sont poursuivis en 2015 : PERCO, accord parité, accord

pénibilité et accord séniors.

Mesures prises en faveur de l�emploi et de l�insertion des personnes handicapées

Des actions engagées en 2014 se sont poursuivies:

- nettoyage des vêtements de travail des salariés d�Occamiante confié à un ESAT ;

- recyclage du papier par une entreprise employant des personnes handicapées (Prodemo)

Des aménagements de postes sont réalisés lorsque cela s�avère nécessaire: ainsi chez EPC France un

poste « Recyclage des déchets de production » a été créé pour un salarié de retour de longue maladie.

La société a également financé une prothèse auditive pour un autre collaborateur.

Politique de lutte contre les discriminations

Le Groupe s�inscrit dans un environnement international et multiculturel.

En France, la plupart des recrutements sont confiés à des cabinets spécialisés soumis à des chartes

éthiques

Tout acte avéré de discrimination porté à la connaissance de la direction fait l�objet d�un entretien et

d�une sanction appropriée selon le règlement intérieur

6.4 Organisation du temps de travail:

Périmètre France.

Chaque entité se base sur la législation nationale pour l�organisation du temps de travail.

En France les activités sont soumises à la réglementation sur le temps de travail et à la majoration des

heures effectuées au-delà de la durée légale du travail (35heures).

Certaines entités ont signé des accords internes: EPC France en novembre 2015.

 Page

29

D�autres appliquent des conventions de forfait/jour pour l�encadrement (ATD, SMA) assorties

d�entretiens annuels permettant d�évaluer la compatibilité de charge de travail avec la vie personnelle.

Sur certains chantiers (ATD), des horaires « été/hiver » ont été définis afin d�assurer aux salariés des

conditions optimales de visibilité (maîtrise de l�accidentologie).

Une expérimentation, initiée en 2014 pour organiser les chantiers parisiens sur 4 jours, en vue de

diminuer le risque routier s�est poursuivie en 2015

Absentéisme

L�absentéisme pour l�ensemble du Groupe est:

Année absentéisme en %

2013 1,12

2014 2,61

2015 2,83

6.5 Relations sociales: Dialogue social et Bilan des accords collectifs
Périmètre France

Organisation du dialogue social

Trois organisations syndicales sont présentes chez EPC FRANCE (CFDT, CGT et CFE/CGC).

A la suite de l�absorption de la société Alpharoc par EPC France, des négociations ont été engagées en

2015 afin d�harmoniser les pratiques et accords existants sur l�ensemble des sites.

En novembre 2015, ces négociations ont abouti à la signature par la totalité des organisations

syndicales, de plusieurs nouveaux accords, notamment sur le temps de travail, les accessoires de

rémunération ou le Compte Epargne Temps.

C�est le signe d�une intégration réussie et d�un dialogue social constructif chez EPC FRANCE

0

0,5

1

1,5

2

2,5

3

2013 2014 2015

Absentéisme en % du Groupe EPC

 Page

30

Par ailleurs la formation « Esprit d�Equipe » permet de conforter une culture d�entreprise dont le fil

rouge est le comportement en matière de Sécurité.

Un poste de Chargée de Communication en interne a été créé à cette occasion afin de contribuer à

l�amélioration du dialogue dans l�entreprise.

Des Représentants du Personnel, Délégation Unique ou Comité d�Entreprise sont élus dans la majorité

des entreprises soumises à cette obligation compte tenu de leurs effectifs.

Ils participent aux consultations et négociations des accords avec la Direction.

 Bilan des accords collectifs

 Des Plans d�Epargne Groupe (PEG), couvrant l�ensemble des salariés français du Groupe EPC, ont été

mis en place depuis 2007. Ils sont actuellement gérés par AMUNDI.

Chaque société entrant dans le périmètre du Groupe est automatiquement intégrée dans ces PEG qui

couvrent les activités Explosifs, Forage-Minage et Démolition.

La participation et l�intéressement peuvent être placés dans ces PEG.

Cinq fonds communs de placement (FCPE) sont proposés au personnel du Groupe EPC : l�un monétaire,

le second obligataire, le troisième majoritairement en actions, le quatrième diversifié

actions/obligations/monétaire et le dernier à rendement solidaire.

En 2015, 77,16% des salariés français ont bénéficié d�un accord d�intéressement et/ou de participation;

Le Groupe EPC continue également de développer une politique de protection sociale, via des contrats

responsables, conformément aux lois et règlementations nationales en vigueur dans les domaines de la

santé de la prévoyance. Ces contrats sont conclus avec des partenaires différents selon les secteurs

d�activité.

7. Note me! thodologique

L�objectif initial a été de répondre à l�ensemble des 42 thématiques de l�article 225 de la Loi Grenelle 2

de la manière la plus exhaustive possible en prenant en compte les plans d�actions du Groupe.

Tout en continuant à publier des informations sur les 42 thématiques de l�article 225 de la Loi Grenelle

2, le Groupe fait évoluer la structuration de son rapport afin d�être le plus pertinent vis-à-vis de ses

enjeux RSE. De ce fait, le Groupe a initié une réflexion sur sa politique RSE. Vous trouverez au

paragraphe 8 la table de correspondance correspondant aux différents sujets traités.

7.1 Périmètre:

Le périmètre de consolidation du groupe EPC comprend 47 sociétés, incluant holdings, filiales

opérationnelles et JV.

Deux sous- périmètres secondaires ont ensuite été définis Le rapport RSE porte sur l�ensemble

du périmètre , sauf mention explicite d�un sous-périmètre.

 Page

31

- Périmètre France: EPC France+ EPC Démolition + EPC Innovation + EPC Holdings

- Périmètre France + UK: Périmètre France+ EPC UK

7.2 Période de Reporting

Sauf exception, les indicateurs chiffrés sont calculés sur la période du 1er janvier 2015 au 31 décembre

2015.

7.3 Collecte des données

Deux reportings (un Reporting Social et Sociétal et un Reporting SSE) sont envoyés à chaque entité en

novembre 2015. Ces reportings sont ensuite consolidés dans un tableau EXCEL (Reporting Social et

Sociétal) et dans un outil dédié au Reporting SSE.

Pour le Reporting Socialet Sociétal un glossaire a été établi afin de définir l�ensemble des termes ou

indicateurs pouvant être interprétés de manière différente

Les effectifs et leur répartition H/F et ±50 ans sont issus du reporting de consolidation (chiffres au 31

décembre 2015).

Périmètre France

 Effectifs 2015

39,71%

Périmètre France

Chiffres d'Affaires 2015

38,88%

Périmètre France + UK

 Effectifs 2015

53,52%

Périmètre France + UK

Chiffres d'Affaires 2015

69,27%

 Page

32

7.4 Glossaire

Embauches

embauches de salariés par la société (sauf intérimaires, stagiaires, sous-

traitants)

Licenciement

pour tout motif (personnel ou économique)

 Salaire moyen

masse salariale

effectif moyen

 Heures de

formation heures déclarées et payées par l�entreprise

Mode de calcul

règles d�extrapolation des données : pour toutes données <12 mois, faire

une estimation à partir des chiffres de l�année N-1 (règle de 3)

Absentéisme

Sont pris en compte uniquement les jours perdus en maladie ou par accident.

Taux de

fréquence
Rapport entre d�une part, le nombre d�accident avec arrêt x 1.000.000 et d�autre

part, le nombre d�heures travaillées

Taux de Gravité

Rapport entre d�une part, le nombre de jours perdus pour accident de travail x

1.000 et d�autre part, le nombre d�heures travaillées

7.5 Controle et vérification

La revue des données consolidés sur l�ensemble des filiales a été faite par l�Organisme Tiers

indépendant.

 Page

33

8. Table de correspondance

 Le tableau ci-dessous reprend en détail les thèmes et sous-thèmes du décret d�application de la loi

Grenelle (R.225-102-1 du Code du Commerce) et renvoie vers les pages/paragraphes

correspondant(e)s du rapport.

1. INFORMATIONS SOCIALES

(liste selon article R225-105-1)

Paragraphe

1.A. EMPLOI

 1.A.1. L'effectif total et la répartition des salariés par sexe, par âge et par zone

géographique

1 et 6.1

 1.A.2. Les embauches et les licenciements 6.1

 1.A.3. Les rémunérations et leur évolution 6.1

1.B. ORGANISATION DU TRAVAIL

 1.B.1. L'organisation du temps de travail 6.4

 1.B.2. L'absentéisme 6.4

1.C. RELATIONS SOCIALES

 1.C.1. L'organisation du dialogue social, notamment les procédures d'information et

de consultation du personnel et de négociation avec celui-ci

6.5

 1.C.2. Le bilan des accords collectifs 6.5

1.D. SANTE ET SECURITE

 1.D.1. Les conditions de santé et de sécurité au travail 3 et 3.1

 1.D.2. Le bilan des accords signés avec les organisations syndicales ou les

représentants du personnel en matière de santé et de sécurité au travail

3.1

 1.D.3. Les accidents du travail notamment leur fréquence et leur gravité, ainsi que les

maladies professionnelles

3.4 et 3.5

1.E. FORMATION

 1.E.1. Les politiques mises en �uvre en matière de formation 6.2

 1.E.2. Le nombre total d'heures de formation 6.2

1.F. EGALITE DE TRAITEMENT

 1.F.1. Les mesures prises en faveur de l'égalité entre les femmes et les hommes 6.3

 1.F.2. Les mesures prises en faveur de l'emploi et de l'insertion des personnes

handicapées

6.3

 1.F.3. La politique de lutte contre les discriminations 6.3

1.G. PROMOTION ET RESPECT DES STIPULATIONS DES CONVENTIONS FONDAMENTALES DE

L'ORGANISATION INTERNATIONALE DU TRAVAIL RELATIVES

 1.G.1. Au respect de la liberté d'association et du droit de négociation collective 6.5

 1.G.2. A l'élimination des discriminations en matière d'emploi et de profession 6.3

 1.G.3. A l'élimination du travail forcé ou obligatoire Axe de

progression -2

 1.G.4. A l'abolition effective du travail des enfants Axe de

progression -2

 Page

34

2. INFORMATIONS ENVIRONNEMENTALES

(liste selon article R225-105-1)

Paragraphe

2.A. POLITIQUE GENERALE EN MATIERE ENVIRONNEMENTALE

 2.A.1. L'organisation de la société pour prendre en compte les questions

environnementales et, le cas échéant, les démarches d'évaluation ou de

certification en matière d'environnement

3.1, 3.2 et 4.1

 2.A.2. Les actions de formation et d'information des salariés menées en matière de

protection de l'environnement

4.2

 2.A.3. Les moyens consacrés à la prévention des risques environnementaux et des

pollutions

4.3 , 4.4,4.5 et 4.6

 2.A.4. Le montant des provisions et garanties pour risques en matière

d'environnement, sous réserve que cette information ne soit pas de nature à

causer un préjudice sérieux à la société dans un litige en cours

Voir Chapitre

6.13 de l�annexe

des Comptes

Consolidés

2.B. POLLUTION ET GESTION DES DECHETS

 2.B.1. Les mesures de prévention, de réduction ou de réparation de rejets dans

l'air, l'eau et le sol affectant gravement l'environnement

4.6

 2.B.2. Les mesures de prévention, de recyclage et d'élimination des déchets 4.3

 2.B.3. La prise en compte des nuisances sonores et de toute autre forme de

pollution spécifique à une activité

4.5

2.C. UTILISATION DURABLE DES RESSOURCES

 2.C.1. La consommation d'eau et l'approvisionnement en eau en fonction des

contraintes locales

4.4

 2.C.2. La consommation de matières premières et les mesures prises pour

améliorer l'efficacité dans leur utilisation

4.4

 2.C.3. La consommation d'énergie, les mesures prises pour améliorer l'efficacité

énergétique et le recours aux énergies renouvelables

4.4

 2.C.4. L'utilisation des sols N/A - 2

2.D. CHANGEMENT CLIMATIQUE

 2.D.1. Les rejets de gaz à effet de serre 4.6

 2.D.2. L'adaptation aux conséquences du changement climatique N/A - 2

2.E. PROTECTION DE LA BIODIVERSITE

 2.E.1. Les mesures prises pour préserver ou développer la biodiversité 5

3. INFORMATIONS RELATIVES AUX ENGAGEMENTS SOCIETAUX EN FAVEUR DU

DEVELOPPEMENT DURABLE

(liste selon article R225-105-1)

Paragraphe

3.A. IMPACT TERRITORIAL, ECONOMIQUE ET SOCIAL DE L'ACTIVITE DE LA SOCIETE

 3.A.1. En matière d'emploi et de développement régional 5.4

 3.A.2. Sur les populations riveraines ou locales 5.4

3.B. RELATIONS ENTRETENUES AVEC LES PERSONNES OU LES ORGANISATIONS INTERESSEES PAR

L'ACTIVITE DE LA SOCIETE, NOTAMMENT LES ASSOCIATIONS D'INSERTION, LES ETABLISSEMENTS

D'ENSEIGNEMENT, LES ASSOCIATIONS DE DEFENSE DE L'ENVIRONNEMENT, LES ASSOCIATIONS DE

CONSOMMATEURS ET LES POPULATIONS RIVERAINES

 3.B.1. Les conditions du dialogue avec ces personnes ou organisations 5.5

 3.B.2. Les actions de partenariat ou de mécénat 5.3

3.C. SOUS-TRAITANCE ET FOURNISSEURS

 3.C.1. La prise en compte dans la politique d'achat des enjeux sociaux et

environnementaux

 4.7

3.D. LOYAUTE DES PRATIQUES

 3.D.1. Les actions engagées pour prévenir la corruption Axe de

 Page

35

progression - 2

 3.D.2. Les mesures prises en faveur de la santé et de la sécurité des

consommateurs

N/A

3.E. AUTRES ACTIONS ENGAGEES, AU TITRE DU 3., EN FAVEUR DES DROITS DE L'HOMME

 3.E. Autres actions engagées en faveur des droits de l'Homme. 4.7

SA EXPLOSIFS ET PDTS CHIMIQUES

61, RUE GALILEE

75008 PARIS

Etats financiers au 31 décembre 2015

SA EXPLOSIFS ET PDTS CHIMIQUES
Etats financiers au 31 décembre 2015 Page 1

BILAN ACTIF

 Rubriques KE Montant Brut Amortissements 31/12/2015 31/12/2014

 Capital souscrit non appelé

 IMMOBILISATIONS INCORPORELLES

 Frais d'établissement

 Frais de recherche et développement

 Concessions, brevets et droits similaires 2 1 1 1

 Fonds commercial 3 390 3 390 3 390

 Autres immobilisations incorporelles

 Avances, acomptes sur immo. incorporelles

 IMMOBILISATIONS CORPORELLES

 Terrains 4 447 17 4 431 4 526

 Constructions 4 919 4 316 603 545

 Installations techniques, matériel, outillage 2 2

 Autres immobilisations corporelles 33 33

 Immobilisations en cours 24 24 24

 Avances et acomptes

 IMMOBILISATIONS FINANCIERES

 Participations par mise en équivalence

 Autres participations 102 413 21 935 80 478 81 204

 Créances rattachées à des participations 26 286 790 25 496 25 198

 Autres titres immobilisés 0 0 0

 Prêts 264 209 55 92

 Autres immobilisations financières 250 250 250

ACTIF IMMOBILISE 142 031 27 303 114 727 115 231

 STOCKS ET EN-COURS

 Matières premières, approvisionnements

 En-cours de production de biens

 En-cours de production de services

 Produits intermédiaires et finis

 Marchandises

 Avances et acomptes versés sur commandes 244 244 373

 CREANCES

 Créances clients et comptes rattachés 1 654 9 1 645 3 401

 Autres créances 22 739 22 739 17 748

 Capital souscrit et appelé, non versé

 DIVERS

 Valeurs mobilières de placement 4 097 4 097 5 861

 (dont actions propres : 2 478)
 Disponibilités 522 522 603

 COMPTES DE REGULARISATION

 Charges constatées d'avance 49 49 34

ACTIF CIRCULANT 29 306 9 29 297 28 021

 Charges à répartir sur plusieurs exercices 296 296 437

 Primes de remboursement des obligations

 Ecarts de conversion actif

TOTAL GENERAL 171 632 27 312 144 320 143 689

SA EXPLOSIFS ET PDTS CHIMIQUES
Etats financiers au 31 décembre 2015 Page 2

BILAN PASSIF

 Rubriques KE 31/12/2015 31/12/2014

 Capital social ou individuel dont versé : 5 220 5 220 5 220

 Primes d'émission, de fusion, d'apport

 Ecarts de réévaluation dont écart d'équivalence : 2 305 2 305

 Réserve légale 522 522

 Réserves statutaires ou contractuelles 1 740 1 740

 Réserves réglementées (dont rés. Prov. fluctuation cours)

 Autres réserves (dont achat �uvres originales artistes) 59 762 59 762

 Report à nouveau 3 696 1 212

 RESULTAT DE L'EXERCICE (bénéfice ou perte) 4 406 3 422

 Subventions d'investissement

 Provisions réglementées 570 496

CAPITAUX PROPRES 78 221 74 680

 Produits des émissions de titres participatifs

 Avances conditionnées

AUTRES FONDS PROPRES

 Provisions pour risques

 Provisions pour charges 450

PROVISIONS POUR RISQUES ET CHARGES 450

 DETTES FINANCIERES

 Emprunts obligataires convertibles

 Autres emprunts obligataires 4 000 4 000

 Emprunts et dettes auprès des établissements de crédit 25 625 29 537

 Emprunts et dettes financières divers (dont empr. participatifs) 24 555 21 660

 Avances et acomptes reçus sur commandes en cours 13

 DETTES D'EXPLOITATION

 Dettes fournisseurs et comptes rattachés 2 196 2 937

 Dettes fiscales et sociales 193 512

 DETTES DIVERSES

 Dettes sur immobilisations et comptes rattachés 6 960 7 321

 Autres dettes 2 485 2 520

 COMPTES DE REGULARISATION

 Produits constatés d'avance 38 34

DETTES 66 063 68 521

 Ecarts de conversion passif 35 38

TOTAL GENERAL 144 320 143 689

Résultat de l'exercice en centimes 4 406 264,22

AZERFG Total du bilan en centimes 144 319 721,41

SDFG

SA EXPLOSIFS ET PDTS CHIMIQUES
Etats financiers au 31 décembre 2015 Page 3

COMPTE DE RESULTAT (en liste)

 Rubriques KE France Exportation 31/12/2015 31/12/2014

 Ventes de marchandises

 Production vendue de biens

 Production vendue de services 4 697 1 467 6 164 7 203

 CHIFFRES D'AFFAIRES NETS 4 697 1 467 6 164 7 203

 Production stockée

 Production immobilisée

 Subventions d'exploitation

 Reprises sur amortissements et provisions, transfert de charges 38 70

 Autres produits 1 552 1 572

PRODUITS D'EXPLOITATION 7 754 8 845

 Achats de marchandises (y compris droits de douane)

 Variation de stock (marchandises)

 Achats de matières premières et autres approvisionnements (et droits de douane)

 Variation de stock (matières premières et approvisionnements)

 Autres achats et charges externes 7 885 8 423

 Impôts, taxes et versements assimilés 259 275

 Salaires et traitements 454 118

 Charges sociales 226 73

 DOTATIONS D'EXPLOITATION

 Sur immobilisations : dotations aux amortissements 178 175

 Sur immobilisations : dotations aux provisions

 Sur actif circulant : dotations aux provisions

 Pour risques et charges : dotations aux provisions

 Autres charges 83 83

CHARGES D'EXPLOITATION 9 086 9 146

 RESULTAT D'EXPLOITATION (1 332) (301)

 OPERATIONS EN COMMUN

 Bénéfice attribué ou perte transférée

 Perte supportée ou bénéfice transféré

 PRODUITS FINANCIERS

 Produits financiers de participations 5 452 4 036

 Produits des autres valeurs mobilières et créances de l'actif immobilisé 893 311

 Autres intérêts et produits assimilés 143 105

 Reprises sur provisions et transferts de charges 96 5 050

 Différences positives de change 26 16

 Produits nets sur cessions de valeurs mobilières de placement 1 5

PRODUITS FINANCIERS 6 610 9 524

 Dotations financières aux amortissements et provisions 325 40

 Intérêts et charges assimilées 1 309 5 754

 Différences négatives de change 8 14

 Charges nettes sur cessions de valeurs mobilières de placement

CHARGES FINANCIERES 1 642 5 807

RESULTAT FINANCIER 4 968 3 716

RESULTAT COURANT AVANT IMPOTS 3 636 3 415

SA EXPLOSIFS ET PDTS CHIMIQUES
Etats financiers au 31 décembre 2015 Page 4

COMPTE DE RESULTAT (suite)

 Rubriques KE 31/12/2015 31/12/2014

 Produits exceptionnels sur opérations de gestion 2 59

 Produits exceptionnels sur opérations en capital 443 390

 Reprises sur provisions et transferts de charges 452

PRODUITS EXCEPTIONNELS 897 449

 Charges exceptionnelles sur opérations de gestion 477 646

 Charges exceptionnelles sur opérations en capital 963 231

 Dotations exceptionnelles aux amortissements et provisions 76 557

CHARGES EXCEPTIONNELLES 1 517 1 435

RESULTAT EXCEPTIONNEL (620) (986)

 Participation des salariés aux résultats de l'entreprise

 Impôts sur les bénéfices (1 390) (993)

TOTAL DES PRODUITS 15 260 18 818

TOTAL DES CHARGES 10 854 15 396

 BENEFICE OU PERTE 4 406 3 422

ANNEXE COMPTABLE

EPC SA

Annexe comptable au bilan avant répartition, de l�exercice clos le 31 Décembre 2015 dont le
total est de 144.320.000 �, et au compte de résultat de l'exercice présenté sous forme de liste,
dont le total des produits est de 15.260.000 � et dégageant un bénéfice de 4.406.000 �.

L'exercice a une durée de douze mois recouvrant la période du 1er Janvier au 31 Décembre.
Les notes et tableaux présentés ci-après font partie intégrante des comptes annuels.

1 � FAITS CARACTERISTIQUES DE L�EXERCICE

Le chiffre d�affaires s�élève à un montant de 6,2 M� légèrement en retrait par rapport aux
7,2 M� de 2014. Il s�agit essentiellement de refacturation des services rendus au titre des frais
de siège.

Le résultat d�exploitation se dégrade légèrement passant d�une perte de - 0,3M� en 2014 à
une perte de - 1,3 M� en 2015. Cette dégradation s�explique par l�augmentation des charges
de personnel non refacturées aux filiales et par l�augmentation des frais d�entretien
notamment sur les terrains et immeubles de Saint-Martin de Crau loués à EPC France.

Le résultat financier s�établit à 5,0 M� en nette amélioration par rapport aux 3,7 M� de 2014
grâce à l�augmentation des dividendes versés par les filiales. Le résultat exceptionnel qui tient
compte de la réduction de capital de SMG s�établit en perte de � 0,6M�.

Après prise en compte d�un produit d�impôt de 1,4 M� lié à l�intégration fiscale, le résultat
net s�améliore avec un profit pour 2015 de 4,4 M� contre un profit de 3,4 M� en 2014.

 - 2 -

Transaction définitive sur les procédures DGC

Au dernier trimestre 2014, EPC SA, le mandataire judiciaire à la liquidation de DGC et FC, et
les anciens dirigeants de ces sociétés ont conclu un protocole de transaction mettant un terme
définitif aux contentieux opposant EPC SA à DGC et FC, d�une part, et EPC à ces anciens
dirigeants, d�autre part. (cf. Rapports annuels 2008 à 2013 et, en dernier lieu, rapport sur les
comptes semestriels au 30 juin 2014, page 5).

La transaction a été homologuée par un jugement du Tribunal de commerce de Nanterre du 4
février 2015, et exécutée dans les jours qui ont suivi.

Cette transaction définitive s�est traduite par une charge de 999 K� pour EPC intégralement
provisionnée sur l�exercice 2014.

Evolution dans le dossier STIPS TI

Comme déjà mentionné dans le rapport 2013, le 26 octobre 2013, EPC SA et sa filiale
Démokrite ont été assignées devant le Tribunal de Grande Instance de Thionville avec les
anciens dirigeants des sociétés STIPS TI et U2C, qui sont en liquidation judiciaire depuis le
15 octobre 2008, par le liquidateur de celles-ci.

Le liquidateur a évalué l�insuffisance d�actif à une somme comprise entre 45 et 50 millions
d�euros. Dans le cadre de la procédure collective le groupe EPC a produit pour 15 042 177 �
de créances. Ces créances sont intégralement provisionnées depuis le 31 décembre 2008.

Les assignations reprochent essentiellement à EPC SA et Démokrite un prétendu soutien
abusif. EPC SA et Démokrite estiment, au contraire, avoir été victimes d�escroqueries et ont
déposé plainte de ce chef. Elles considèrent que les prétentions, tardives, formulées par le
liquidateur de STIPS TI et U2C sont dénuées de fondement. Ses demandes n�ont donc pas fait
l�objet de provision particulière dans les comptes du groupe. Cette information suit son cours,
et aucun évènement n�est à signaler depuis la publication du rapport annuel 2014.

A la suite des plaintes de STIPS TI et du groupe EPC, au cours du premier semestre 2012, le
Procureur de la République de Thionville a ouvert une information judiciaire des chefs
d�escroquerie et d�abus de biens sociaux, un juge d�instruction a été désigné, et EPC,
Demokrite, Demosten ainsi que STIPS TI se sont constituées parties civiles.

L�ensemble des parties a demandé et obtenu, par deux jugements du 22 novembre 2012 de la
chambre commerciale du tribunal de grande instance de Thionville, un sursis à statuer dans
l�attente d�une décision définitive sur le volet pénal de l�affaire résultant de l�ouverture de
l�information judiciaire. Par une ordonnance du 16 mars 2015, le Juge de la mise en état de la
chambre commerciale du Tribunal de grande instance de Thionville a ordonné le maintien du
sursis à statuer.

L�ouverture de cette information judiciaire et le sursis à statuer confortent la position d�EPC
et Démokrite qui estiment avoir été victimes d�escroqueries et ont déposé plainte de ce chef
dès l�origine du dossier.

 - 3 -

2 �EVENEMENTS SURVENUS DEPUIS LA CLOTURE DE L�EXERICE

Placement obligataire privé de 8 M�

EPC a signé, conformément à l�autorisation renouvelée lors de l�AG du 24 juin 2015, le
contrat visant à procéder au placement au format Euro PP d�un emprunt obligataire de 8
millions d�euros qui a été intégralement souscrit le 26 février par le Fonds de prêt à
l�économie Novo 1 conseillé par BNP Paribas Investment Partners et géré par France
Titrisation.

Les obligations portent intérêt à taux fixe et sont remboursables in fine le 28 février 2023.

Cette émission qui permet au groupe de diversifier ses sources de financement, constitue
également une étape importante dans la reconnaissance, par les investisseurs institutionnels,
de la qualité de la signature du groupe EPC.

Le produit de cette émission est destiné à soutenir les investissements à l�international du
groupe EPC sur les marchés en développement.

EPC dispose en outre de la faculté d'ici à la fin du mois de juillet 2016 d'émettre des
obligations assimilables pour un montant complémentaire de 7 M�, portant ainsi le montant
total des deux tranches à 15 millions d�Euros. La tranche optionnelle est soumise à
l�obtention de l�accord des actionnaires d�EPC lors de la prochaine assemblée générale, au
respect de certains ratios et à un abondement complémentaire du FPE Novo 1 en 2016.

Protocole relatif à l�acquisition de la société ADEX

Le 1er mars 2016 le Groupe EPC, d�une part, et la société EJ Barbier, d�autre part, ont conclu
un protocole d�accord relatif à l�acquisition par EPC SA et sa filiale EPC France de la totalité
du capital de la société ADEX.

La société ADEX, dont le capital est aujourd�hui réparti entre EJ Barbier (95%) et EPC SA
(5%), emploie 33 salariés et fournit au Groupe EPC les ressources et services nécessaires à
l�exercice de ses fonctions de holding coté (notamment direction financière, administrative,
technique, ressources humaines, juridique, communication, développement commercial et
marketing).

Cette opération permettrait de rationaliser les structures et coûts du Groupe EPC.
Elle aurait lieu au prix global de 351.975 � situé dans la fourchette de valorisation déterminée
par l�expert indépendant désigné par le conseil d�administration d�EPC SA.

Elle est subordonnée à la condition suspensive de son approbation par l�Assemblée Générale
des actionnaires d�EPC SA, sur le rapport spécial des commissaires aux comptes,
conformément aux dispositions de l�article L. 225-40 du Code de commerce, au plus tard le
30 juin 2016.

 - 4 -

3 � REGLES ET METHODES COMPTABLES

Les comptes annuels de l�exercice clos le 31 décembre 2015 ont été élaborés et présentés
conformément aux règles comptables dans le respect du principe de prudence et de l�indépendance
des exercices et en présumant la continuité de l�exploitation.

L�évaluation des éléments inscrits en comptabilité a été pratiquée par référence à la méthode dite
des coûts historiques.

Les méthodes d�évaluation retenues pour cet exercice n�ont pas été modifiées par rapport à
l�exercice précédent.

4 � NOTES SUR LE BILAN

Sauf indication particulière, les montants ci-après, sont exprimés en milliers d'Euros.

4.1 � Etat de l'actif immobilisé

DESIGNATION Immob.

incorp.

Immob.

corporelles

Immob.

financières

TOTAL

Valeur brute début ������� 3.392 9.426 129.450 142.268

Acquisitions, apports, créations �� 0 95 2.581 2.676

Cessions et mises hors service ��..

Transfert compte à compte ����

 -96 - 2.818

- 2.914

Valeur brute fin��������. 3.392 9.425 129.213 142.030

Les immobilisations incorporelles incluent les malis techniques consécutifs aux TUP.

Actifs figurant dans les comptes « LES DEPOTS D�EXPLOSIFS »
- Titres EPC France
- Maisons

1.536
259

Actifs figurant dans les comptes de la Société « GENISSIAT »
- Titres EPC France 185

Actifs figurant dans les comptes de la Société « SOCCAP »
- Titres NITROKEMFOR GUINEE 1.410

 3.390

Les immobilisations corporelles sont évaluées à leur coût d'acquisition (prix d'achat
majoré des frais accessoires nécessaires à la mise en état d'utilisation de
l'immobilisation).

Les cessions d�immobilisations corporelles concernent des parcelles de terrain situées à
Billy-Berclau (Pas de Calais) pour 94 K� et à Saint-Priest (Rhône Alpes) pour 2 K�.

Les acquisitions représentent le coût de raccordement au réseau d�eau potable à Saint-
Martin de Crau.

 - 5 -

4.2 � Etat des amortissements

DESIGNATION Immob.

incorporelles

Immob.

corporelles

TOTAL

Amort. cumulés début exercice�����. 1 4.331 4 .332

Reprise s/cession et mises hors service .�...

Dotation p/dépréciation linéaire.����... 37 37

Amort. cumulé fin exercice������... 1 4.368 4 .369

TAUX USUELS D'AMORTISSEMENT PRATIQUES

Logiciels�������������.. LINEAIRE 12 mois

Constructions
- Constructions en dur, merlons����...
- Constructions légères, clôtures, pistes�..
- Installations et agencements �����

LINEAIRE
LINEAIRE
LINEAIRE

30 ans
15 ans
12 ans

Matériel et outillage��������.. DEGRESSIF 8 ans

Installations générales et agencements� LINEAIRE 10 ans

Matériel de transport
- Véhicules ������������..
- Autres��������������

LINEAIRE

DEGRESSIF

5 ans
5 ans

Matériel de bureau��������� DEGRESSIF 3 ans

Mobilier de bureau��������... LINEAIRE 10 ans

4.3 � Participations

 Valeur

début

d'exercice

Acquisitions

Augmentat.

Cessions

Diminut.

Valeur fin

d'exercice

Titres non cotés 93.746 46 867 92.925

Autres titres 9.488 9.488

TOTAL�... 103.234 46 867 102.413

Les acquisitions se décomposent comme suit :

Titres non côtés :
- Annulation prêt d�actions MARODYN 46

Cessions de titres :
- Cession 80 titres SMA à EPC France

- Rachat 2.900 titres SMG par SMG

- Sortie titres CRODA EPC Australia, société dissoute

- Cession 1 titre EPC Belgique à EPC France

68

670

120

9

 - 6 -

4.4 - Créances rattachées à des participations

 Leur valeur brute se décompose ainsi :

- GALILEO EXPLOSIVOS�....�����

- EPC BELGIQUE �.���������.

- EPC MINETECH����������...

- KEMEK US Ltd ����������..

- EPC France�����. ����...��..

- MINEXPLO������������..

- EPC Cote Ivoire �����������

- EEI�����������.....................

- MARODYN������������..

4.406

1.468

15.628

1.496

473

215

2.453

126

21

 26.286

4.5 � Prêts

 Il s�agit pour l�essentiel du prêt DFC soit 201 K� et des intérêts sur les dépôts OSEO
soit
 32 K�.

4.6 � Autres immobilisations financières

 Il s�agit de 2 dépôts de garantie OSEO pour 150 K� et 100 K�

4.7 -Filiales et participations (voir tableau joint)

 - 7 -

4.8 � Etat des échéances des créances et des dettes

ETAT DES CREANCES Montant

brut

A un an

au plus

A plus

d'un an

ACTIF IMMOBILISE �����������...��... 26.800 8.284 18.516

Créances rattachées à des participations ����.................. 26.286 8.075 18.211

Prêts������������������..................
Autres immobilisations financières����������.

264

250

209 55

250

ACTIF CIRCULANT ��������������� 24.686 21.572 3.114

Avances et acomptes versés �������������.
Créances clients et comptes rattachés�����..................
Fournisseurs débiteurs ...

Créances liées à l�intégration fiscale ����������

Créances fiscales IS ����������������.
Créances fiscales TVA ���������������.
Créances fiscales diverses���������..����..
Conventions de trésorerie ���������.�..���.
Créances CODI������������������

Créance EPC Belgique..

Dividendes à recevoir EPC GABON ���������..
Autres créances ������������������

Charges constatées d'avance �������������

244

1.654

21

342

 2.964

537

17

18.649

4

24

170

11

49

67

1.654

21

342

40

537

4

18.649

4

24

170

11

49

177

2.924

13

TOTAL GENERAL �������................................... 51.486 29.876 21.610

ETAT DES DETTES

Montant

brut

A un an

au plus

A plus

d�un an

Autres emprunts obligataires�������������. 4.000 4.000

Emprunts et dettes auprès des établissements de crédit ��... 25.625 8.695 16.930

Emprunts et dettes financières diverses������............ 9 9

Conventions trésorerie �������.��������. 24.546 24.546

Avances et acomptes reçus �������������... 13 13

Dettes fournisseurs et comptes rattachés��������.. 2.196 2.196

Dettes fiscales et sociales������.��������. 193 193

Dettes sur immobilisations et comptes rattachés (1)����.. 6.960 485 6.475

Dettes liées à l�intégration fiscale �����������

Clients RRR à accorder ������������..
2.221

168

524

168

1.697

Charges diverses à payer ��������������.. 86 86

Autres dettes �������������������

Produits constatés d�avance �������������.

10

38

10

38

TOTAL GENERAL �������.������.. 66.065 36.963 29.102

(1) Le montant de la dette fournisseur relative à l�acquisition de la société SONOUVEX s�élève à 6.920 K�

 - 8 -

4.9 � Charges à répartir sur plusieurs exercices

Frais d�émission des emprunts (amortissables sur cinq ans)

Emprunt obligataire Emprunt bancaire

- Coût de l�emprunt

108

- Coût de l�emprunt

597
- Amortissement au 31/12/2013
- Amortissement 2014
- Amortissement 2015

-27
-21
-22

- Amortissement au 31/12/2013
- Amortissement 2014
- Amortissement 2015

-100
-120
-119

Solde au 31.12.2015

38

Solde au 31.12.2015

258

.

4.10 � Valeurs mobilières de placement

Il s�agit des 16.102 actions E.P.C. rachetées en bourse pour une valeur de 2.478 k� selon les
dispositions de la loi du 24 Juillet 1966.

Ce poste comprend les valeurs mobilières de placement valorisées au coût historique
d�acquisition.

La Méthode FIFO est retenue lors des ventes :

Natures des valeurs mobilières

de placement Quantité

Valorisation

Au Cours

d�achat

Au Cours du

31.12.2015

SICAV SG MONETAIRE PLUS
BNP PARIBAS DEPOSIT

53

345

1.266

353

1.266

353

4.11 � Capitaux propres

Le capital est composé de 168.400 actions de 31 �. Il existe 29.473 parts de fondateurs sans
valeur nominale offrant un droit dans les bénéfices, les réserves et le boni de liquidation.

4.11a � Ecarts de réévaluation

Il s'agit de la réserve de réévaluation (1976), non incorporée au capital.

4.11b � Réserves statuaires ou contractuelles

Il s'agit du Fonds Préciputaire des parts qui bénéficiera exclusivement à ces dernières en cas
de liquidation de la Société. Son montant s'élève à 1.740 soit 25/75ème du capital social.

4.11c � Autres réserves

Il s'agit du Fonds de prévoyance qui a supporté l'impôt.

 - 9 -

4.11d � Tableau de variations des Capitaux Propres

Capitaux Propres au 01/01/2015 74.680

Variation du capital 0

Variation de l�écart de réévaluation 0

Variation des autres fonds propres 0

Variation des provisions réglementées 74

Distribution de l�exercice - 938

Résultat de l�exercice 4.406

Capitaux Propres au 31/12/2015 78.222

4.12 � Etat des provisions

Méthodes d'évaluation des provisions

· Provisions réglementées
Les dotations et reprises ont été pratiquées en application de la législation fiscale en vigueur.

· Provisions pour risques et charges

Leur montant tient compte des évènements connus et identifiables permettant une estimation
précise des risques et charges.

· Provisions pour dépréciations des immobilisations financières

o Dépréciation des titres :
Les titres de participations figurent au bilan pour leur coût historique d'acquisition hors frais
d�acquisition.
Une provision est constatée :
Si la situation nette de la filiale est négative, à hauteur de 100 % de la valeur des titres.
Ou si la valeur d�inventaire des titres de participation est inférieure à la valeur brute, à hauteur
de la différence constatée.
La valeur d�inventaire des titres de participation est appréciée en fonction de la quote-part des
capitaux propres éventuellement corrigés pour tenir compte de leurs perspectives de plus-
values d�actifs, de développement et de rentabilité.
Ces estimations et hypothèses sont effectuées sur la base d'une expérience passée et de divers
autres facteurs dans le contexte actuel d�incertitude économique, rendant difficile
l'appréhension des perspectives d'activité.
o Dépréciation des créances rattachées : une provision est constatée quand la situation
nette des filiales est négative à hauteur de cette dernière.

· Provisions pour dépréciation de l�actif circulant

Clients : La provision est calculée sur chaque créance hors taxes dont l'ancienneté est supérieure
à 12 mois et en fonction de la situation de chaque débiteur, en respect du principe de prudence.
Avances : une provision est constatée à hauteur de la situation nette négative des filiales non
couverte par la provision pour dépréciation des créances rattachées.

 - 10 -

 31/12/2014

Dotation Reprise

31.12.15

PROVISIONS REGLEMENTEES
Amortissements dérogatoires �..������..�

Plus values réinvesties ����������...

460

36

76

2

534
36

TOTAL ����������.������.. 496 76 2 570

PROVISIONS POUR CHARGES
Charge litige DGC 450 450 0

TOTAL ����������.������.. 450 450 0

PROVISIONS POUR DEPRECIATIONS

IMMOBILISATIONS FINANCIERES
TITRES DE PARTICIPATION
DEMOKRITE ��������������...
GALILEO EXPLOSIVOS��������.........
SMA ������������������..
EPC FRANCE ������������..........

14.791
2.144

96
5.000

96

14.791
2.144

0
5.000

Sous-Total��������������.......... 22.031 96 21.935

CREANCES RATTACHEES A DES
PARTICIPATIONS
Créance GALILEO EXPLOSIVOS������...

369

295

664
Créance EEI... 96 30 126

Sous-Total������������.................. 465 325 790

PRETS
Prométhée �����..�����������..
Créance D.F.C.����..���������..�.

8

201

8

201

Sous-Total������������.................. 209 209

TOTAL �����������������. 22.705 325 96 22.934

PROVISIONS POUR DEPRECIATION ACTIF

CIRCULANT
Comptes clients������������...��.

9

9

TOTAL �����������������... 9 0 9

TOTAL GENERAL 23.660 401 548 23.513

MOUVEMENTS DE L'EXERCICE
EXPLOITATION
FINANCIER
EXCEPTIONNEL

325
76

96
452

4.13 � Charges et produits figurant au bilan en « comptes de régularisation »

Charges constatées d�avance :

Nature Montant Exercice de

rattachement
Abonnements 3 2016

Assurances 34 2016

Voyages et déplacements 12 2016

 Produits constatés d�avance :

Nature Montant Exercice de rattachement

Assurances
Locations

35
 3

2016
2016

 - 11 -

4.14 � Tableau des produits à recevoir et des charges à payer

ACTIF

Nature du produit Poste concerné Montant

Intérêts courus �������...

Intérêts courus��������

Factures à établir������..

TVA sur factures non parvenues...

Etat Produits à recevoir����..

Produits à recevoir������

Intérêts courus sur conventions �

Créances rattachées à des participations ������

Prêts �������������������...

Créances clients et comptes rattachés�������.

Autres créances���������������..

Autres créances���������..........................

Autres créances���������������..

Autres créances���������������..

1.091

81

151

52

13

170

60

PASSIF

Nature de la charge Poste concerné Montant

Factures à recevoir ������

Clients RRR à accorder����

Dettes fiscales �������

Dettes sociales��������

Factures immobilisation à Recev

Etat TVA/ Fact à établir����

Intérêts courus sur conventions......

Intérêts courus �������.
Divers�����������.

Dettes fournisseurs et comptes rattachés �����..
Autres dettes ���������������....
Dettes fiscales et sociales �����������.
Dettes fiscales et sociales�����������.
Dettes sur immobilisations et comptes rattachés ��..
Autres dettes ����������������.
Autres dettes ����������������.
Emprunts et dettes auprès des établissements de crédit

Autres dettes ���������������.�

319

168

1

21

102

20

4

182

86

5 - NOTES RELATIVES AU COMPTE DE RESULTAT

 5.1 � Ventilation du Chiffre d�Affaires

 FRANCE EXPORT

Produits fabriqués��..�.�.

Négoce ��������...

Autres produits ����.�. 4.697 1.467

Redevances de marque��� 585 967

TOTAL 5.282 2.434

 - 12 -

5.2 � Résultat Financier

NATURE MONTANT

Produits

Dividendes ����������������..��..���......... 5.452

Intérêts ����.. 1.035

Autres produits financiers������������..�����.. 1

Différences positives de change ���������������.. 26

Reprise s/ provision pour dépréciation des immobilisations financières . 96

Total des Produits Financiers 6.610

Charges

Intérêts bancaires ����..�����.. 974

Autres intérêts ��������.��������������... 335

Pertes de change ��������.. 8

Dotation aux prov. pour dépréciation des immobilisations financières � 325

Total des charges financières 1.642

RESULTAT FINANCIER 4.968

 5.3 � Résultat exceptionnel

NATURE MONTANT

Moins�value cession immob corporelles����������..��� -37

Moins-value cession immob financières������������� -483

Produits exceptionnels divers ����... 1

Dotations aux provisions réglementées �������������. - 76

Reprises exceptionnelles aux provisions pour charges �����..� 452

Charges exceptionnelles diverses �... - 477

RESULTAT EXCEPTIONNEL - 620

5.4 � Ventilation de l�Impôt sur les Sociétés

 Résultat

avant impôt

Intégration

fiscale moins

Impôts Epc SA

Résultat

après impôt

Résultat courant ������.

Résultat exceptionnel ����.

3.636

- 620

+ 1.390

3.636

770

Résultat���������. 3.016 + 1.390 4.406

 - 13 -

5.6 � Accroissements et allègements de la dette future d�impôts

Déb. exercice Variation Fin Exercice

1) Décalages certains ou éventuels
a. Provisions réglementées
. Amortissements dérogatoires ������..�...
b. Charges non déductibles temporairement
A déduire l'année suivante :
. C3S�..�����������������
. Jetons de présence à payer���������..
. Plus value latente�������������.
A déduire ultérieurement :
. Provisions pour risques ����������..

2) Éléments à imputer
Déficit reportable������������.......
3) Éléments de taxations éventuelles
Plus-values réinvesties (art. 40)��������.

460

11
83
38

465

41.187

36

74

-11

-3

325

1.170

534

0
83
35

790

42.357

36

 5.7 � Intégration fiscale

Notre Société a constitué un groupe fiscal à compter du 1er Janvier 2006.

Cette intégration a fait l�objet d�une convention d�intégration fiscale signée le 12 Septembre
2006 entre les filiales et notre Société.

La société SIGENCI est entrée dans le groupe fiscal au 1er janvier 2015.

Au titre de l�exercice 2015 les membres du groupe fiscal sont donc outre notre Société : 2B
RECYCLAGE, DEMOKRITE, OCCAMAT, OCCAMIANTE, PRODEMO, DEMOSTEN, EPC
MINETECH, S.M.A, SONOUVEX, EPC France, ATD , NITRATES & INNOVATION et
SIGENCI.

Modalités de répartition de l�impôt dû sur le résultat d�ensemble :
Le principe de répartition retenu est celui dit de « neutralité » : la charge d�impôt supportée par
chacune des filiales ne pourra être supérieure à celle qu�elle aurait supportée en l�absence
d�intégration fiscale.

E.P.C. est titulaire, à l�égard des filiales bénéficiaires, d�une créance égale à la charge d�impôt
constatée sur l�exercice par lesdites filiales.

Les filiales déficitaires ne constatent aucune charge d�impôt, E.P.C. constatant l�économie
d�impôt à son niveau. Elles ne sont titulaires d�aucune créance sur E.P.C.

E.P.C. considère comme un gain immédiat l�économie d�impôt réalisée par le Groupe au titre
des déficits des filiales remontés, et constate en produit l�économie de trésorerie réalisée au
moyen du transfert des déficits fiscaux émanant des filiales du Groupe.

Les économies qui ne sont pas liées directement au déficit (en particulier économie résultant
des correctifs ainsi que des crédits d�impôt des sociétés déficitaires) sont constatées, en produit
ou en charge, par E.P.C., au fur et à mesure de leur réalisation.

 - 14 -

Impact de l�intégration fiscale sur la charge d�impôt de l�exercice :

Impôt comptabilisé Impôt qui aurait été supporté
en l�absence d�intégration

Différence

 - 1.390 28 - 1.418

6 � TABLEAUX COMPLEMENTAIRES

6.1 � Effectif moyen

Catégories de personnel Personnel salarié

Cadres ����������� 1

TOTAL ����������. 1

Ces éléments n'ont pas de signification particulière pour E.P.C., la quasi-totalité du
personnel administratif du siège étant salariée de la Société ADEX qui apporte son
concours aux sociétés du Groupe.

Régimes de retraite complémentaires

Les mandataires dirigeants sociaux bénéficient d�un complément de retraite par capitalisation à
cotisations définies (Article 83) et d�un régime de retraite à prestations définies (Article 39).Ce
dernier régime présente un excédent de 794 K� (avant impôt). Ce surfinancement n�est pas
comptabilisé dans les comptes sociaux.

Ces régimes de retraite complémentaires ont été mis en place en 2006.

 - 15 -

6.2 � Eléments concernant les entreprises liées et les participations

 Montant concernant les

entreprises

 liées avec lien de

participation

Participations�����������������
Créances rattachées à des participations������..
Prêts ���������������.����...
Créances clients et comptes rattachés�������.
Autres créances ���������������..
Emprunts et dettes financières diverses�������
Avances et acomptes reçus sur commandes en cours�.
Dettes fournisseurs et comptes rattachés ������
Dettes s/immob. et comptes rattachés�������.
Autres dettes �����������������
Dettes sociales����������������.
Produits financiers ��������������..
Charges financières ��������������.
Reprises provisions sur participations �������
Dotations provisions sur participations ������..

102.333
26.286

-
1.641

19.189
24.546

13
3
-

2.389
-

6.471
16
96

325

8
-
-
-
-
-
-

1.865
-
-
-
8
-
-
-

Entreprises liées :
Ce sont celles comprises dans le périmètre de consolidation d�E.P.C. (voir annexe des comptes
consolidés) ainsi que les sociétés suivantes :

- SICIEX et EPC CONGO.

Les entreprises avec lien de participation :
- ADEX.

6.3 � Propositions sur l'affectation du résultat (en Euros)

DESIGNATION

ORIGINE

AFFECTATION

Report à nouveau antérieur �����������.

Résultat de l'exercice��������������

3.696.140,09

4.406.264,22

TOTAL ������������������.. 8.102.404,31

Dividendes :

- Actions �����������������...

- Parts ������������������...

Affectations aux réserves :

Autres réserves ����������������.

1.178.800,00

392.933,33

Report à nouveau : 6.530.670,98

TOTAL ������������������.. 8.102.404,31 8.102.404,31

 - 16 -

6.4 � Engagements financiers

6.4.1 � Engagements donnés

 Garantie donnée à :

Pool bancaire (BNP, Société Générale et LCL) pour notre crédit senior
Nantissement 100 % des titres EPC France valeur brute�����.

19.481

La Banca Nazionale del Lavoro pour les lignes de crédit ouvertes à
notre filiale italienne S.E.I. EPC ITALIA à hauteur de ������

3.183

La Société Générale Maroc pour les lignes de crédit ouverte à notre
filiale marocaine MARODYN à hauteur de ����������

12.500 K DHM

Caution solidaire et indivise de notre filiale EPC France à QBE
Insurance pour les garanties environnementales������..�..

1.800

Caution solidaire de notre filiale EPC France pour le prêt accordé par
la Société Générale à celle-ci���������������...

190

La Société Générale de banques en Guinée pour les crédits et facilités
de caisse ouverts à nos filiales :
NITROKEMFOR GUINEE à hauteur de �����������.

 et�����������..
NITROKEMINE GUINEE à hauteur de �����������.

 et�����������..

788 K$
2.000.000 KGNF

627 K$
3.000.000 KGNF

A BNP Paribas Fortis Norway Bank pour les lignes de crédit ouvertes
à notre sous filiale norvégienne EPC NORGE à hauteur de ����

7.000 NOK

La Banque Internationale pour le commerce et l�Industrie pour le
crédit moyen terme accordé à notre filiale EPC GABON à hauteur de .

327.689 K CFA

La Banque Al-Inmaa pour la facilité de caisse accordée à notre filiale
saoudienne Modern Chemical Services à hauteur de �������.

65.000 K SAR

6.5 � Rémunérations des organes d'administration et de direction (en Euros) :

Exercice 2015 :
Exercice 2014 :

454 429
118 062

6.6 � Honoraires des Commissaires aux Comptes

 Cette information est fournie dans l�annexe des comptes consolidés du groupe EPC.

 - 17 -

6.7 � Inventaire des titres de participation détenus en portefeuille au 31 Décembre 2015

 (en Euros)

 (Montants nets : brut � provision)

84.997

476.554
320

10.000
95.134

2.041
1.706.022

606.884
1.000.231

100
39.080

116.945
56.850
37.500

127
39.989

350.000
439

262.500
39.998

704
1.600

21.740
2.500

34.440

Actions Démokrite ���������������.�..��...
Actions SONOUVEX ���������������.���
Actions SMA ��������������������.�.
Actions EPC MINETECH������������...................
Actions EPC France �����������������...�.
Titres EPC SVERIGE �������������....................
Actions EXCHEM Plc Ordinaires 50 �����.�������
Actions EXCHEM Plc Deferred 10 �������.......................
Actions S.E.I. EPC ITALIA��������������..�.
Parts EPCapRé ��������������������...
Actions MARODYN ������������������..
Parts EPC EXPLO MAROC��������..�������.
Parts Société EPC CAMEROUN���.������...................
Actions KEMEK Limited �������.���������..
Actions EPC BELGIQUE ��������.��������.
Actions GALILEO EXPLOSIVOS ������.������...
Actions MINING EXPLOSIVES Ltd ������������.
Actions NITRATES ET INNOVATION�����������
Titres KEMEK US Limited���������������.�
Parts EPC GUINEE���..���������������...
Parts EPC GABON������..�������������
Actions SMG����������..�����������.
Parts EPC SENEGAL��������...���������...
NITROKEMFOR GUINEE����������������.
Parts EPC CÔTE D�IVOIRE��������..�������

Titres de placement et de participation dont la valeur d'inventaire est
inférieure à 15.245 �. par catégorie de titres ou par participation �..
Titres de participation dans les Sociétés Immobilières ��.���
Titres de participation dans diverses sociétés étrangères ��.��..

20.058.000,00
9.423.491,00

272.000.00
2.000.000,00

14.481.354,65
11.514.675,00

5.495.177,36
473.778,55

3.462.049,20
3.000.000,00
1.781.603,78
1.504.138,96

945.074,40
648.414,32
909.377,75

0,00
464.494,47
644.041,90
341.249,80
479.000,00
374.569,67
466.461,54
599.274,83
322.968,00
525.034,41

7.500,00
57.175,36

227.232,25

80.478.137,10

(pour mémoire actions propres : 16.102 actions, valeur nette 2.478.067,92)

6.8 - La Société E.P.C. est consolidée par intégration globale dans les comptes

 du Groupe E.P.C.

E.P.C. TABLEAU DES FILIALES ET PARTICIPATIONS

CAPITAUX PRETS ET MONTANT CHIFFRE BENEFICE DIVIDENDES
AUTRES QUE QUOTE- AVANCES des D'AFFAIRES ou PERTE encaissés

SOCIETES OU GROUPES DE SOCIETES CAPITAL LE CAPITAL PART VALEUR COMPTABLE consentis cautions hors taxes (-) par la OBSERVATIONS
avant du des titres détenus par la et avals du dernier du dernier société

affectation capital société et donnés par exercice exercice au cours
des résultats détenu non encore la société écoulé clos de

(%) remboursés l'exercice
 (en milliers de la monnaie locale) Brute Nette (en milliers d'euros)

1. - Renseignements détaillés :
A - Filiales (+ de 50 % du capital détenu par la société)
EPC SVERIGE AB ... 204 KSEK 44.949 KSEK 100,00 11 515 11 515 152 1 EUR = 9,1895 SEK
Hugelsta - 635 02 ESKILTUNA (Suède)

E.P.C. MINETECH ... 1.000 KEUR (1.260) KEUR 100,00 2.000 2.000
61, rue Galilée - 75008 PARIS

EPC SENEGAL ... 217 400 KXOF 543.253 KXOF 100,00 599 599 1 EUR = 655,957 XOF
Route de l'Aéroport - Lot n° 82 - Ngor Almadies DAKAR (SENEGAL)

EPCap Ré S.A. 3.000 KEUR 0 KEUR 100,00 3.000 3.000
31, rue du Puits Romain L-8070 BERTRANGE - LUXEMBOURG

EPC CAMEROUN .. 284.250 KXAF 134.532 KXAF 100,00 945 945 1 EUR = 655,957 XAF
15, rue Castelnau Prolongée - AKWA -DOUALA (CAMEROUN)

EPC GABON .. 3.520 KXAF 620.935 KXAF 100,00 375 375 170 1 EUR = 655,957 XAF
Galerie Les Jardins d'Ambro - MBOLO - LIBREVILLE - (GABON)
EPC FRANCE ... 7.325 KEUR 386 KEUR 100,00 19.481 14.481
4 rue de Saint-Martin - 13310 SAINT-MARTIN DE CRAU

NITROKEMFOR GUINEE ...50 000 KGNF 12.729.000 KGNF 100,00 323 323 214 1 EUR= 8.420,01 GNF
Immeuble Cherif Diallo - BO 4044 CONAKRY - REPUBLIQUE DE GUINEE

MINING EXPLOSIVES LIMITED ... 350 KGBP 107 KGBP 100,00 464 464 1 EUR = 0,7339 GBP
Venture Crescent - Alfreton - Derbyshire DE55 7RA (ANGLETERRE)
SONOUVEX .. 7.625 KEUR (186) KEUR 99,99 9.423 9.423
61, rue Galilée - 75008 PARIS

DEMOKRITE .. 8.500 KEUR 16.043 KEUR 99,99 34.849 20.058 1.200
4, rue Racine - 44000 NANTES

SEI EPC ITALIA ... 520 KEUR 17.861 KEUR 99,99 3.462 3.462
Via Cefalonia 70 - 25124 BRESCIA - ITALIE

EPC GUINEE ... 400.000 KGNF 8.924.000 KGNF 99,99 479 479 1 EUR= 8.420,01 GNF
Camayenne Immeuble Fofana - Dixinn - CONAKRY - REP. DE GUINEE
GALILEO EXPLOSIVOS .. 481 KEUR 569 KEUR 99,97 2 144 0
Calle GOYA , 18 - MADRID ESPAGNE

EPC EXPLO MAROC .. 11.700 KMAD 56.609 KMAD 99,95 1.504 1.504 1 EUR = 10,7771 MAD
Angle Rue Faker et Kamel - 20059 CASABLANCA (MAROC)

EPC BELGIQUE ... 62 KEUR 334 KEUR 99,22 909 909 320
rue du Bois de Huy 5D - 4540 AMAY (BELGIQUE)

MARODYN .. 4.000 KMAD 11.706 KMAD 97,70 1.782 1.782 1 EUR = 10,7771 MAD
Angle Rue Faker et Kamel - 20059 CASABLANCA (MAROC)

EPC UNITED KINGDOM PLC .. 990 KGBP 4.921 KGBP 92,25 5.969 5.969 132 1 EUR = 0,7339 GBP
Venture Crescent - Alfreton - Derbyshire DE55 7RA (ANGLETERRE)
SOCIETE MINE AFRIQUE .. 40 KEUR 303 KEUR 80,00 272 272
61, rue Galilée - 75008 PARIS

EPC COTE D'IVOIRE ... 492 000 KXOF (1.524.858) KXOF 70,00 525 525 1 EUR = 655,957 XOF
Imm. Samba Diop - Quartier Millionnaire - YAMOUSSOUKRO - COTE D'IVOIRE

NITRATES ET INNOVATION..26 KEUR 1.367 KEUR 66,52 644 644 100
61, rue Galilée - 75008 PARIS

B - Participations (10 à 50 % du capital détenu par la société)
KEMEK ... 683 KEUR 10.553 KEUR 50,00 648 648 900 Chiffres consolidés
Maynooth Business Campus - Maynooth co KILDARE (IRLANDE)

KEMEK US LIMITED...683 KEUR (827) KEUR 50,00 341 341
Maynooth Business Campus - Maynooth co KILDARE (IRLANDE)

SOCIETE DE MINAGE EN GUINEE ..320 KEUR 574 KEUR 50,00 466 466 98
61, rue Galilée - 75008 PARIS

ARABIAN EXPLOSIVES ... 1.000 KAED 58.001 KAED 40,00 73 73 2.159 1 EUR= 3,9878 AED
Ras el Khaïmah - (EMIRATS ARABES UNIS)

2. - Renseignements globaux :
Filiales non reprises au paragraphe 1 - A :
Filiales francaises (ensemble) .. 57 57
Filiales étrangères (ensemble) ... 81 81
Participations non reprises au paragraphe 1 - B :
Dans les sociétés francaises (ensemble) .. 8 8 8
Dans les sociétés étrangères (ensemble) ... 74 74

Comptes consolidés 2015
du groupe EPC

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

2

Etats financiers annuels consolidés 2015

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

3

SOMMAIRE

COMPTE DE RÉSULTAT CONSOLIDÉ AU 31 DÉCEMBRE 2015 ...4
ETAT DES GAINS ET PERTES COMPTABILISÉS DIRECTEMENT EN
CAPITAUX PROPRES AU 31 DECEMBRE 2015...5
ETAT DE SITUATION FINANCIÈRE CONSOLIDÉE AU 31 DÉCEMBRE 20156
TABLEAU DES FLUX DE TRÉSORERIE CONSOLIDE AU 31 DECEMBRE 20157
TABLEAU DE VARIATION DES CAPITAUX PROPRES CONSOLIDÉS AU 31
DECEMBRE 2015 ..8

COMPTE DE RÉSULTAT CONSOLIDÉ AU 31 DÉCEMBRE 2015

En milliers d�euros Notes

31 décembre
2015

31 décembre

2014

Activités poursuivies

Produit des activités ordinaires 5.1 304 534 313 165

Autres produits 1 944 1 523

Achats consommés (143 318) (151 385)

Autres achats et charges externes 5.2 (71 235) (71 072)

Variation des stocks d�encours et de
produits finis

5.3 (428) (1)

Charges de personnel 5.4 (70 416) (69 029)

Amortissements et dépréciations des
immobilisations

 (9 539) (9 979)

Dotations et reprises de provisions (612) (3 119)

Autres produits et charges d�exploitation 5.5 (2 690) (3 039)

Part du résultat des mises en équivalence 6.4 4 140 2 674

Résultat opérationnel courant incluant
la part des mises en équivalence

 12 380 9 738

Résultat sur cession de participations
consolidées

 2 12

Autres produits et charges opérationnels 5.6 (75) (1 356)

Résultat opérationnel 12 307 8 394

Coût de l�endettement financier net 5.8 (2 803) (3 203)

Autres produits et charges financiers 5.8 (926) (108)

Résultat avant impôt 8 578 5 083

Impôt sur les résultats 5.9 (2 822) (2 810)

Résultat net de l�ensemble consolidé �
activités poursuivies

 5 756 2 273

Résultat net des activités abandonnées 8 - 53

Résultat net de l�ensemble consolidé �
total

 5 756 2 326

Résultat net � part du groupe 5 755 2 298

Résultat net attribuable aux participations
ne donnant pas le contrôle (intérêts
minoritaires)

 1 28

Résultat par action 5.10 28,34 11,32
Résultat par part de fondateur 5.10 48,82 19,49
Résultat dilué par action 5.10 28,34 11,32

Résultat dilué par part de fondateur 5.10 48,82 19,49

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

5

ETAT DES GAINS ET PERTES COMPTABILISÉS DIRECTEMENT EN CAPITAUX PROPRES AU
31 DECEMBRE 2015

En milliers d�euros 31 décembre 2015 31 décembre 2014

Résultat net total 5 756 2 326

Ecarts de conversion sur sociétés intégrées globalement 1 553 401

Ecarts de conversion sur sociétés mises en équivalence 812 1 785

Variation des instruments financiers 87 (27)

Impôts différés sur les éléments qui seront reclassés
ultérieurement en résultat net

(29) 9

Total des autres éléments du résultat global qui
seront reclassés ultérieurement en résultat net

2 423 2 168

Pertes et gains actuariels 709 (1 182)

Impôt différés sur éléments qui ne seront pas reclassés
ultérieurement en résultat net

(358) 107

Résultat global 8 530 3 419

 dont quote-part du Groupe 8 506 3 459

 dont quote-part attribuable aux participations 24 (40)

ne donnant pas le contrôle

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

6

ETAT DE SITUATION FINANCIÈRE CONSOLIDÉE AU 31 DÉCEMBRE 2015

En milliers d�euros

Notes
31 décembre

2015
 31 décembre

2014

ACTIF

Ecarts d�acquisition 6.1 27 357 26 594

Immobilisations incorporelles 6.2 1 373 777

Immobilisations corporelles 6.3 72 130 70 412

Participations dans les mises en
équivalence

 6.4 21 028 18 922

Autres actifs financiers non courants 6.5 6 434 6 644

Actifs d�impôts différés 6.11 8 009 8 566

Autres actifs long terme 129 126

Total actifs non courants 136 460 132 041

Stocks 6.6 25 368 28 050

Clients et autres débiteurs 6.7 97 619 95 496

Créances fiscales 3 744 2 769

Autres actifs courants 3 624 2 781

Trésorerie et équivalents de trésorerie 6.8 11 557 14 236

Total actifs courants 141 912 143 332

Groupes d�actifs destinés à être cédés 9

-

-

TOTAL ACTIF 278 372 275 373

PASSIF

Capital 6.9 5 220 5 220

Réserves 89 493 84 979

Résultat net de l�exercice � part du groupe 5 755 2 298

Capitaux propres part du groupe 100 468 92 497
Participations ne donnant pas le contrôle (intérêts
minoritaires)

 662 768

Capitaux propres 101 130 93 265

Dettes financières non courantes 6.10 31 154 35 755

Passifs d�impôts différés 6.11 2 079 1 734

Provisions pour avantages aux salariés 6.12 15 756 16 293

Autres provisions non courantes 6.13 15 262 14 296

Autres passifs long terme 248 281

Total passifs non courants 64 499 68 359

Fournisseurs et autres créditeurs 6.14 84 076 83 605

Dettes d�impôt 694 646

Dettes financières courantes 6.10 20 507 19 622

Autres provisions courantes 6.13 3 658 5 624

Autres passifs courants 3 808 4 252

Total passifs courants 112 743 113 749

Total dettes 177 242 182 108

TOTAL PASSIF 278 372 275 373

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

7

TABLEAU DES FLUX DE TRÉSORERIE CONSOLIDE AU 31 DECEMBRE 2015

En milliers d�euros Notes
31 décembre

2015
31 décembre

2014

Résultat net consolidé 5 756 2 325

Elim. des parts des mises en équivalence 6.4 (4 140) (2 674)

Elim. des amortissements et provisions 7 422 9 252

Elim. des résultats de cession et des pertes et profits de dilution 116 (128)

Elim. autres produits et charges sans incidence sur la trésorerie (71) 6

Elim. de l�effet d�actualisation (51) (220)

Dividendes reçus des co-entreprises 6.4.1 3 028 2 890

Elim. des produits de dividendes (hors-groupe) (11) (35)

Marge brute d�autofinancement après coût de l�endettement
financier net et impôt

 12 049 11 416

Elim. de la charge (produit) d�impôt 5.9 2 822 2 812

Elim. du coût de l�endettement financier net 5.8 2 803 3 203

Marge brute d�autofinancement avant coût de l�endettement
financier net et impôt

 17 674 17 431

Incidence de la variation du BFR 6.15 1 254 3 900

Impôts payés (1 968) (3 277)

Flux de trésorerie liés aux activités opérationnelles 16 960 18 054

Incidence des variations de périmètre 6.16 119 (1 350)

Acquisition d�immobilisations corporelles et incorporelles 6.3 (9 266) (6 757)

Variation des prêts et avances consentis (646) 1 993

Cession d�immobilisations corporelles et incorporelles 1 126 1 151

Cession d�actifs financiers - 32

Dividendes reçus 5.8.1 12 35

Flux de trésorerie liés aux activités d�investissement (8 655) (4 896)

Augmentation de capital - -

Emission d�emprunts 6.10 9 703 5 250

Remboursement d�emprunts 6.10 (15 588) (14 364)

Intérêts financiers nets versés (3 020) (3 447)

Transactions entre actionnaires : acquisitions/cessions partielles (725) (1 319)

Dividendes payés aux actionnaires du groupe (933) (521)

Dividendes payés aux minoritaires (50) (140)

Flux de trésorerie liés aux activités de financement (10 613) (14 541)

Incidences de la variation des taux de change 452 (24)

Variation de la trésorerie (1 856) (1 407)

Trésorerie d�ouverture 6.8 12 255 13 662

Trésorerie de clôture 6.8 10 399 12 255

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

8

TABLEAU DE VARIATION DES CAPITAUX PROPRES CONSOLIDÉS AU 31 DECEMBRE 2015

En milliers d�euros
Capital
social

Actions
propres

Réserves
consolidées et

résultat Part du
groupe

Réserves
de conv.

Total capitaux
propres Part

du groupe

Intérêts
Minoritaires

Total
capitaux
propres

Total au 31 décembre 2013 5 220 (2 478) 88 675 (1 470) 89 947 2 093 92 040

Produits et charges comptabilisés
directement en capitaux propres

 - - (1 018) 2 179 1 161 (68) 1 093

Résultat net de l�exercice - - 2 298 - 2 298 28 2 326

Total des produits et charges
comptabilisés

 1 280 2 179 3 459 (40) 3 419

Dividendes versés - - (521) - (521) (126) (647)

Variations de périmètre (1) - - (65) - (65) (1 132) (1 197)
Autres variations - - (323) - (323) (27) (350)

Total au 31 décembre 2014 5 220 (2 478) 89 046 709 92 497 768 93 265

Produits et charges comptabilisés
directement en capitaux propres

 - - 396 2 355 2 751 23 2 774

Résultat net de l�exercice - - 5 755 - 5 755 1 5 756

Total des produits et charges
comptabilisés

 6 151 2 355 8 506 24 8 530

Dividendes versés - - (933) - (933) (50) (983)
Variations de périmètre - - 0 - (81) (81)
Autres variations (2) - - 398 - 398 1 399

Total au 31 décembre 2015 5 220 (2 478) 94 662 3 064 100 468 662 101 130

(1) Les variations de périmètre sont liées à des effets dilutifs ou relutifs d�entités pour lesquelles la méthode de l�intégration globale est maintenue. Au

cours de l�exercice 2014, la baisse des intérêts minoritaires s�expliquent principalement par le rachat des intérêts minoritaires des entités EPC
Belgique, DGO M

3
 et Minexplo.

(2) IFRIC 21 et reconnaissance de l�actif de surfinancement sur la provision retraite irlandaise

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

9

Annexe aux états financiers annuels consolidés 2015

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

10

SOMMAIRE

1. PRÉSENTATION GÉNÉRALE ... 12
2. FAITS MARQUANTS DE L�EXERCICE ... 12

2.1. Transaction définitive sur les procédures DGC .. 12

2.2. Ouverture d�un centre de formation en Angleterre ... 12

2.3. Présence d�EPC pour le premier contrat attribué dans le cadre du redémarrage du projet

de tunnel Lyon-Turin ... 12

2.4. Obtention d�une licence au Libéria ... 12

2.5. Contrat de Forage Minage en Nouvelle Calédonie ... 13

2.6. Contrat minier chez Ma�aden pour MCS en Arabie Saoudite 13

3. PRINCIPES COMPTABLES ... 14

3.1. Principes généraux et normes comptables .. 14

3.2. Méthodes de consolidation .. 15

3.3. Règles et méthodes d�évaluation ... 19

3.4. Information sectorielle .. 27

4. INFORMATION SECTORIELLE ... 27

4.1. Informations comparatives .. 27

4.2. Résultats sectoriels .. 29

4.3. Autres éléments sectoriels inclus dans le compte de résultat, sans contrepartie de
trésorerie ... 30

4.4. Investissements sectoriels ... 30

4.5. Etat de Passage de l�information sectorielle publiée au compte de résultat consolidé . 31

5. NOTES RELATIVES AU COMPTE DE RÉSULTAT .. 33

5.1. Produits des activités ordinaires .. 33

5.2. Autres achats et charges externes .. 33

5.3. Variation des stocks d�en-cours et de produits finis au compte de résultat 33

5.4. Charges de personnel .. 34

5.5. Autres produits et charges d�exploitation .. 34

5.6. Autres produits et charges opérationnels .. 35

5.7. Frais de recherche et développement .. 35

5.8. Coût de l�endettement financier net et autres produits et charges financiers 36

5.9. Impôt sur les résultats .. 36

5.10. Résultat par action ... 38

6. NOTES RELATIVES A L�ÉTAT DE SITUATION FINANCIÈRE CONSOLIDÉE 40

6.1. Ecarts d�acquisition ... 40

6.2. Immobilisations incorporelles ... 42

6.3. Immobilisations corporelles .. 43

6.4. Participation dans les mises en équivalence .. 44

6.5. Autres actifs financiers non courants .. 48

6.6. Stocks et en cours .. 49

6.7. Clients et autres débiteurs ... 49

6.8. Trésorerie et équivalents de trésorerie .. 50

6.9. Capital ... 51

6.10. Dettes financières .. 52

6.11. Impôts différés au bilan ... 55

6.12. Provisions pour avantages aux salariés ... 56

6.13. Autres provisions ... 58

6.14. Fournisseurs et autres créditeurs ... 58

6.15. Besoin en Fonds de Roulement ... 58

6.16. Incidence des variations de périmètre ... 60

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

11

6.17. Engagements financiers ... 60

7. INFORMATION RELATIVE AUX PARTIES LIEES ... 61

7.1. Contrôle ... 61

7.2. Relation avec les filiales .. 61

7.3. Rémunération du personnel dirigeant-clé ... 61

7.4. Transactions avec des parties liées .. 61

8. ABANDONS D�ACTIVITES .. 62

8.1. Arrêt des activités de BFMS ... 63

8.2. Arrêt des activités de EEI .. 63

8.3. STIPS TI .. 63

9. ACTIVITES DESTINEES A ETRE CEDEES .. 64
10. SOCIETES DU GROUPE.. 64
11. HONORAIRES DES COMMISSAIRES AUX COMPTES ... 66
12. ÉVENEMENTS POST CLOTURE .. 66

12.1. Placement obligataire privé de 8 M� ... 66

12.2. Premier contrat Minier en Côte d�Ivoire ... 67

12.3. Protocole relatif à l�acquisition de la société ADEX .. 67

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

12

1. PRÉSENTATION GÉNÉRALE

Le groupe EPC est un groupe international. EPC SA est une société anonyme cotée à la bourse de
Paris (ISIN FR0000039026) immatriculée en France. EPC pratique principalement trois activités :

· La fabrication d�explosifs à usage civil et leur mise en �uvre (forage minage),

· La démolition,

· Autres activités diversifiées (produits chimiques).

La société mère, Société Anonyme d�Explosifs et de Produits Chimiques, est une société anonyme
française dont le siège social est situé au 61, rue de Galilée, 75008 Paris.
Les comptes consolidés du Groupe EPC au 31 décembre 2015 ont été arrêtés par le Conseil
d�Administration du 31 mars 2016, qui en a autorisé la publication.

Sauf indication contraire, tous les montants sont exprimés en milliers d�euros.

2. FAITS MARQUANTS DE L�EXERCICE

2.1. Transaction définitive sur les procédures DGC

Au dernier trimestre 2014, EPC SA, le mandataire judiciaire à la liquidation de DGC et FC, et les
anciens dirigeants de ces sociétés ont conclu un protocole de transaction mettant un terme définitif
aux contentieux opposant EPC SA à DGC et FC, d�une part, et EPC à ces anciens dirigeants, d�autre
part. (cf. Rapports annuels 2008 à 2013 et, en dernier lieu, rapport sur les comptes semestriels au 30
juin 2014, page 5).

La transaction a été homologuée par un jugement du Tribunal de commerce de Nanterre du 4 février
2015, et exécutée dans les jours qui ont suivi.

Cette transaction définitive s�est traduite par une charge de 999 K� pour EPC intégralement
provisionnée sur l�exercice 2014.

2.2. Ouverture d�un centre de formation en Angleterre

Un nouveau centre de formation accrédité auprès des autorités Britanniques a été inauguré sur le site
EPC UK à Alfreton. Ce centre de formation permet de délivrer des formations qualifiantes aux
différents acteurs de la filière explosifs au Royaume-Uni.

Il permet de conforter EPC UK comme l�acteur de référence sur ce marché.

2.3. Présence d�EPC pour le premier contrat attribué dans le cadre du redémarrage du

projet de tunnel Lyon-Turin

EPC France a été choisi par un consortium associant Spie-Batignolles, Eiffage et des entreprises
italiennes pour la fourniture et la mise en �uvre, en technologie Morse®, des explosifs pour le
percement d�une descenderie d�une longueur 2,8 km, sur le tracé de la ligne ferroviaire Lyon-Turin,
au niveau de Saint Martin la Porte.

2.4. Obtention d�une licence au Libéria

Le 1er mai 2015, le groupe EPC s�est vu attribuer, une licence de production, importation, distribution
et vente de produits explosifs à usages civils industriels par les autorités du Libéria.

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

13

Le groupe EPC est présent depuis de nombreuses années dans les pays de l�Afrique de l�Ouest à
travers plusieurs implantations (Sénégal, Cameroun, Gabon, Guinée, Congo).

Cette présence historique a été complétée en 2013 par l�ouverture d�une filiale de production et de
commercialisation en Côte d�Ivoire.

L�obtention de cette nouvelle licence au Libéria permet au groupe de poursuivre son développement
sur un marché particulièrement dynamique notamment dans le secteur minier.

2.5. Contrat de Forage Minage en Nouvelle Calédonie

Le Groupe EPC à travers sa filiale EPC France a signé en août 2015 un contrat d�une valeur estimée
à 13 M� pour la réalisation d�une prestation complète de forage minage sur une importante mine
située en Nouvelle-Calédonie.

Cette commande est intéressante d�un point de vue technique. Elle permet la mise en �uvre de la
dernière technologie d�unité mobile de fabrication (UMFE) reposant sur le procédé « Multi-Energies ».
Ce concept innovant du Groupe EPC permet d�adapter la quantité et la densité des explosifs fabriqués
sur site en temps réel, aux besoins du gisement et de l�exploitant. L�objectif est d�améliorer la qualité
du minage et donc la productivité globale de la mine.

La durée du contrat est de 3 ans. EPC France intégrera dans ses équipes les compétences locales
(salariés et entreprises néo-calédoniennes partenaires). Cette organisation permet de maximiser les
retombées pour l�économie de l�île et les communautés, tout en apportant le meilleur niveau
technologique.

2.6. Contrat minier chez Ma�aden pour MCS en Arabie Saoudite

EPC, à travers sa filiale MCS (joint-venture entre le groupe EPC et son partenaire saoudien MCC), a
remporté un marché important sur une mine de phosphate. Cette mine située dans le nord de l�Arabie
Saoudite appartient au Groupe Ma�aden.

La valeur totale du contrat est supérieure à 180 millions de Rials saoudiens sur 6 ans (environ 45
millions d�Euros) avec la construction d�un dépôt et la fourniture d�explosifs à la mine pendant toute
cette durée.

Ce contrat majeur, fruit du travail technique et commercial important réalisé sur le marché saoudien
par les équipes de notre filiale MCS, résulte aussi de la forte implication conjointe d�EPC et de son
partenaire MCC.

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

14

3. PRINCIPES COMPTABLES

3.1. Principes généraux et normes comptables

Les états financiers consolidés sont présentés en millier d�euros et toutes les valeurs sont arrondies
au millier le plus proche sauf indication contraire.

3.1.1. Conformité aux normes comptables

En application du règlement n°1126/2008 du Conseil européen adopté le 3 novembre 2008, le Groupe
EPC a établi ses comptes consolidés conformément aux normes internationales d�information
financière ou « International Financial Reporting Standards » (IFRS) telles qu'adoptées dans l'Union
européenne à la date de préparation des états financiers.

Les normes comptables internationales comprennent les IFRS, les IAS (International Accounting
Standards), et leurs interprétations SIC (Standing Interpretations Committee) et IFRIC (International
Financial Reporting Interpretations Committee).

L�ensemble des textes adoptés par l�Union européenne est disponible sur le site internet de la
Commission européenne à l�adresse suivante :

http://ec.europa.eu/internal_market/accounting/ias_fr.htm

3.1.2. Les normes suivantes sont applicables à compter du 1er janvier 2015 sur
l�information financière présentée :

§ IFRIC 21 � Droits et taxes
§ Amendements relatifs au cycle 2011-2013 des améliorations annuelles des IFRS et

portant en particulier sur les normes IFRS 3, IFRS 13 et IAS 40

Le Groupe applique l�interprétation IFRIC 21 depuis le 1er Janvier 2015. Son application est
rétrospective mais présente un impact négligeable au regard des comptes. En conséquence, il a été
décidé de ne pas présenter l�impact d�IFRIC 21 sur les comptes consolidés de l�exercice 2014.

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

15

3.1.3. Les nouvelles normes, amendements à des normes existantes et interprétations
suivantes ont été publiées mais ne sont pas applicables au 31 décembre 2015 et
n�ont pas été adoptées par anticipation :

Les nouvelles normes, amendements à des normes existantes et interprétations suivantes ne sont
pas applicables au 1er janvier 2015 et n�ont pas été adoptées par anticipation :

Normes et amendements adoptés par l�Union européenne au 31 décembre 2015 :

§ Amendements à IAS 19 « Avantages du personnel - Cotisations des membres du personnel »
d�application obligatoire au plus tard à compter des exercices ouverts le 1

er
 février 2015 ;

§ Amendements à IFRS 11 « Partenariats » s�agissant de la comptabilisation des acquisitions
d�intérêts dans une entreprise commune. Cette norme sera d�application obligatoire au plus
tard à compter des exercices ouverts le 1er janvier 2016 ;

§ Amendements relatifs au cycle 2010-2012 des améliorations annuelles des IFRS et
applicables au plus tard à compter des exercices ouverts le 1er février 2016 ;

§ Amendements à IAS 16 « Immobilisations corporelles » et à IAS 38 « Immobilisations
incorporelles » d�application obligatoire au plus tard à compter des exercices ouverts le 1

er

janvier 2016 ;
§ Amélioration annuelle des IFRS (cycle 2012 � 2014) ;
§ Amendement IAS1 initiative concernant les informations à fournir

Normes non encore adoptées par l�Union européenne au 31 décembre 2015 :

§ IFRS 9 « Instruments financiers » d�application obligatoire à compter du 1
er

 janvier 2018 ;
§ IFRS 15 « Produits des activités ordinaires tirés de contrats avec des clients » d�application

obligatoire au plus tard à compter des exercices ouverts le 1
er

 janvier 2018 ;
§ IFRS 16 « Contrats de locations » d�application obligatoire au plus tard à compter des

exercices ouverts le 1
er

 Janvier 2019 ;
§ Amendement à IFRS 10, IFRS 12 et IAS28 : Application des exceptions de consolidation

obligatoire au plus tard à compter des exercices ouverts le 1
er

 Janvier 2016.

Le Groupe est en cours d�évaluation des impacts.

3.2. Méthodes de consolidation

3.2.1. Périmètre de consolidation

Les comptes consolidés comprennent ceux de la Société Anonyme d�Explosifs et Produits Chimiques
ainsi que ceux de ses filiales, sociétés associées et co-entreprises. Cet ensemble forme le Groupe.

Filiales

Les filiales sont toutes les entités sur lesquelles le Groupe exerce un contrôle, c�est-à-dire lorsque le
groupe détient le pouvoir sur ces entités, qu�il a une exposition ou des droits sur leurs rendements
variables et lorsqu�il a la capacité d�agir sur leurs rendements. Les états financiers des filiales sont
consolidés en suivant la méthode de l�intégration globale, et les intérêts minoritaires sont déterminés
sur la base du pourcentage d�intérêt.

L�ensemble des soldes et transactions intragroupe, y compris les profits, pertes et dividendes, est
éliminé en consolidation.

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

16

Entreprises associées

Les entreprises associées sont les entités dans lesquelles le Groupe exerce une influence notable,
c�est-à-dire le pouvoir de participer aux décisions de politique financière et opérationnelle, sans
toutefois exercer un contrôle sur ces politiques. L�influence notable est présumée lors de la détention,
directe ou indirecte par le biais de filiales, de 20% à 50% des droits de vote. Les états financiers des
entreprises associées sont comptabilisés selon la méthode de la mise en équivalence.

Les participations dans des entreprises associées sont présentées sur une ligne distincte du bilan.
Les quotes-parts de résultat des entreprises mises en équivalence, et le résultat de sortie de ces
participations, sont présentés séparément dans le compte de résultat. Les quotes-parts de
mouvements des capitaux propres des entreprises associées sont constatées directement en capitaux
propres.

Co-entreprises

Les états financiers des co-entreprises, c�est-à-dire les entités dont le contrôle de l�activité
économique est partagé entre deux parties ou plus, sont comptabilisés selon la méthode de la mise
en équivalence, conformément à l�application IFRS 11.

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

17

3.2.2. Opérations intra-groupe

Les opérations et transactions réciproques d�actif et de passif, de produits et de charges entre
entreprises intégrées sont éliminées dans les comptes consolidés. Cette élimination est réalisée :

� en totalité si l�opération est réalisée entre deux entreprises intégrées globalement,

� à hauteur du pourcentage d�intégration de l�entreprise si l�opération est réalisée entre une
entreprise intégrée globalement et une entreprise intégrée proportionnellement (utilisé uniquement
dans l�information sectorielle qui utilise l�intégration proportionnelle),

� à hauteur du pourcentage de détention de l�entreprise mise en équivalence dans le cas de
résultat interne réalisé entre une entreprise intégrée globalement et une entreprise mise en
équivalence.

3.2.3. Conversion en monnaies étrangères

Conversion des états financiers des sociétés étrangères

La monnaie de fonctionnement des sociétés étrangères correspond à la monnaie locale.

Les états financiers des sociétés étrangères dont la monnaie est différente de la monnaie de
présentation des comptes consolidés du Groupe sont convertis selon la méthode dite « du cours de
clôture ».

Leurs éléments de bilan sont convertis au cours de change en vigueur à la clôture de l�exercice et les
éléments du compte de résultat sont convertis au cours moyen de la période. Les écarts de
conversion en résultant sont enregistrés en écart de conversion dans les réserves consolidées.

Les écarts d�acquisition relatifs aux sociétés étrangères sont considérés comme faisant partie des
actifs et passifs acquis et, à ce titre, sont convertis au cours de change en vigueur à la date de clôture.

Opérations en monnaie étrangère

Les opérations en monnaie étrangère sont converties en euro au cours de change en vigueur à la
date d�opération. A la clôture de l�exercice, les actifs financiers et passifs monétaires libellés en
monnaie étrangère sont convertis en euro au cours de change de clôture de l�exercice. Les pertes et
gains de change en découlant sont reconnus dans la rubrique résultat de change et présentés en
autres produits et charges financiers au compte de résultat.

3.2.4. Activités abandonnées ou en cours de cession et actifs non courants détenus en
vue de la vente

Les éléments du compte de résultat relatifs aux activités abandonnées sont présentés sur une ligne
isolée pour toutes les périodes présentées. Une activité abandonnée est une composante d�une entité
ayant des flux de trésoreries identifiables et qui représente une ligne d�activité ou une zone
géographique distincte.

Les groupes d�actifs et passifs dont la cession a été décidée au cours de la période sont présentés sur
une ligne séparée du bilan, dès lors que la cession doit intervenir dans les 12 mois. Ils sont évalués
au plus bas de la valeur comptable ou du prix de vente estimé, net des coûts relatifs à la cession.

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

18

3.2.5. Regroupements d�entreprises et écarts d�acquisition

Les sociétés entrent dans le périmètre de consolidation à la date à laquelle leur contrôle est transféré
au Groupe, et en sortent à la date à laquelle le Groupe cesse d�exercer un contrôle sur elles.

Les acquisitions de filiales sont constatées selon la méthode de l�acquisition. Cette méthode implique
la comptabilisation des actifs et passifs des sociétés acquises par le Groupe à leur juste valeur, en
conformité avec les règles prévues par IFRS3 Révisée � Regroupement d�entreprises.

Les coûts de restructuration et les autres coûts de l�entreprise acquise consécutifs au regroupement et
qui répondent à la date de l�acquisition aux critères de constitution de provisions fixés par la norme
IAS 37 sont inclus dans les passifs acquis ; les coûts engagés ultérieurement à la date d�acquisition
sont comptabilisés dans le compte de résultat opérationnel de la période au cours de laquelle ils sont
encourus ou lorsqu�ils répondent aux critères de la norme IAS 37.

L�excédent du coût d�acquisition sur les intérêts du Groupe dans la juste valeur des actifs et passifs
enregistrés constitue l�écart d�acquisition. Les écarts d�acquisition relatifs aux filiales ou co-entreprises
sont enregistrés sur une ligne séparée du bilan (note 6.1). Les écarts d�acquisition relatifs aux
entreprises associées sont compris dans la valeur comptable de la participation et sont pris en
considération dans le test de dépréciation relatif à cet actif.

A l�inverse, si la quote-part des actifs et passifs en juste valeur dépasse le coût d�acquisition, cet
excédent est immédiatement enregistré en profit.

L�évaluation des actifs, passifs et passifs éventuels de l�entreprise acquise peut être ajustée dans un
délai de douze mois à compter de la date d�acquisition ; au�delà de ce délai, le montant de l�écart
d�acquisition ne peut être modifié que dans des cas très spécifiques (ajustement du prix, corrections
d�erreur).

Les écarts d�acquisition ne font pas l�objet d�amortissements récurrents, mais des pertes de valeur
sont constatées si cela s�avère nécessaire sur la base des résultats des tests de perte de valeur.

Pour la réalisation des tests de perte de valeur, les écarts d�acquisition sont affectés à chacune des
Unités Génératrices de Trésorerie (UGT) auxquelles ils se rattachent en fonction de l�organisation
mise en place par le Groupe.

Les UGT auxquelles un écart d�acquisition est affecté font l�objet de test de perte de valeur au moins
une fois par an, ou plus fréquemment s�il existe un indice de perte de valeur.

Si la valeur recouvrable de l�UGT est inférieure à la valeur comptable de ses actifs, la perte de valeur
est affectée en priorité à l�écart d�acquisition, puis aux autres actifs non courants de l�UGT
(immobilisations corporelles et incorporelles) au prorata de leur valeur comptable.

Une perte de valeur sur un écart d�acquisition a un caractère irréversible et ne peut donc pas être
reprise.

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

19

3.3. Règles et méthodes d�évaluation

3.3.1. Recours à des estimations

L�établissement des états financiers nécessite d�effectuer des estimations et de formuler des
hypothèses qui peuvent affecter les montants figurant dans ces états financiers, notamment en ce qui
concerne les éléments suivants :

· l�évaluation des provisions et des engagements de retraites

· l�évaluation des impôts différés

· les évaluations retenues pour les tests de perte de valeur

· l�évaluation des coûts de démantèlement, décontamination et de remise en état des sites

Ces estimations partent d�une hypothèse de continuité d�exploitation et sont établies en fonction des
informations disponibles lors de leur établissement. Les estimations peuvent être révisées si les
circonstances sur lesquelles elles étaient fondées évoluent ou par suite de nouvelles informations. Les
résultats réels peuvent être différents de ces estimations.

3.3.2. Perte de valeur des actifs

Des tests de perte de valeur sont effectués systématiquement au moins une fois par an pour les actifs
incorporels à durée de vie indéfinie, ou plus souvent s�il existe un indice de perte de valeur.

Des tests sont effectués dès qu�il existe un indice de perte de valeur pour les immobilisations
corporelles et incorporelles à durée de vie définie.

Les indices de perte de valeur suivis par le Groupe sont de deux types :

· Externes : matières premières, taux d�intérêts, modification substantielle du contexte
réglementaire.

· Internes : incident majeur d�exploitation, baisse d�activité durable, modifications substantielles
des conditions et autorisation d�exploitation.

Lorsque le montant recouvrable d�une Unité Génératrice de Trésorerie (UGT) est inférieur à la valeur
nette comptable des actifs rattachés à l�UGT, une perte de valeur est constatée.

La valeur recouvrable est la valeur la plus élevée entre, la valeur actualisée des flux futurs de
trésorerie générés par l�UGT, augmentée, le cas échéant, de sa valeur de sortie à la fin de sa durée
d�utilité prévue, et la juste valeur diminuée du coût de cession.

Une UGT est définie comme étant le plus petit ensemble d�actifs dont l�utilisation continue génère des
entrées de trésorerie de façon indépendante des autres actifs ou ensemble d�actifs du Groupe. Elle
inclut les écarts d�acquisition qui lui sont attribuables.

Au 31 décembre 2015 le groupe compte 3 UGT nommées comme suit :

· Zone Europe (France / Royaume-Uni / Scandinavie / EPC Innovation / Benelux / Italie /
Espagne, Explosifs, Forage Minage),

· Zone Démolition (France),

· Zone Afrique Moyen Orient (Guinée Conakry, Sénégal, Cameroun, Gabon, Maroc, Côte
d�Ivoire)

Les goodwills sont testés au niveau des UGT.

3.3.3. Reconnaissance du produit des activités ordinaires

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

20

Le produit des activités ordinaires est constitué par les ventes et les prestations de services à des
tiers, déduction faite des remises et rabais commerciaux ainsi que des taxes sur les ventes, et après
élimination des ventes intragroupe.

Ventes de biens

Les ventes de biens sont enregistrées lorsque les principaux risques et avantages sont transférés à
l�acheteur, ce qui coïncide généralement avec le transfert de propriété.

Prestations de services

Les produits provenant des prestations de services sont enregistrés une fois que le service est rendu
ou sur la base d�un pourcentage d�avancement sur la durée du contrat.

Contrats de construction

Lorsque le résultat d�un contrat de construction peut être estimé de façon fiable, et qu�il est probable
que le contrat sera rentable, les produits et les coûts du contrat sont comptabilisés en fonction de
l�avancement de l�activité du contrat à la date de clôture (méthode du pourcentage d�avancement). Le
degré d�avancement des travaux est déterminé suivant les méthodes suivantes, en fonction de la
nature du contrat :

(1) le rapport existant entre les coûts encourus pour les travaux exécutés jusqu�à la date

considérée et les coûts totaux estimés du contrat ;
(2) l�examen des travaux exécutés; ou
(3) l�achèvement, en termes physiques, d�une partie des travaux du contrat.

Lorsque le résultat d�un contrat de construction ne peut être estimé de façon fiable :

· les produits ne sont comptabilisés que dans la limite des coûts encourus qui seront
probablement recouvrables,

· les coûts du contrat sont comptabilisés en charges dans l�exercice au cours duquel ils sont
encourus.

Dans le cas où les prévisions de fin d�affaire sur les contrats de construction font ressortir un résultat
déficitaire, une provision pour perte à terminaison est comptabilisée immédiatement en résultat.

3.3.4. Autres produits et charges d�exploitation

Les autres produits d�exploitation comprennent les éléments suivants :

· Production immobilisée

· Subvention d�exploitation

· Quote-part de subvention d�investissement virée au compte de résultat de l�exercice

· Produits de cession d�immobilisations et de titres consolidés

· Autres produits, dont résultat bénéficiaire sur opérations faites en commun

Les autres charges d�exploitation comprennent les éléments suivants :

· Valeur nette comptable des immobilisations et titres consolidés cédés

· Impôts et taxes

· Autres charges, dont pertes sur opérations faites en commun

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

21

3.3.5. Charges et produits financiers

Les charges et produits financiers comprennent les éléments suivants :

· Les charges et produits d�intérêt relatifs à l�endettement net consolidé, lequel se compose des
emprunts bancaires, des dettes liées aux contrats de location financement et de la trésorerie et
équivalents de trésorerie.

· Les autres charges versées aux établissements financiers au titre des opérations de
financement

· La composante financière du coût des régimes de retraite (charge d�intérêt et rendement
attendu des actifs du régime)

· La désactualisation des provisions pour décontamination, démantèlement et dépollution

· Les dépréciations durables et les résultats de cession des titres disponibles à la vente

· Les dividendes reçus des participations non consolidées (les dividendes sont comptabilisés
lorsque le droit de l�actionnaire de percevoir le paiement est établi).

· Les profits et pertes de change résultant des opérations de financement, y compris le cas
échéant les effets de la comptabilité de couverture.

3.3.6. Autres produits et charges opérationnels

Pour assurer une meilleure lisibilité de la performance de l'entreprise, Le groupe présente un agrégat
intermédiaire "résultat opérationnel courant" au sein du résultat opérationnel, excluant les éléments
qui ont peu de valeur prédictive du fait de leur nature, de leur fréquence et/ou de leur importance
relative. Ces éléments, enregistrés en "autres produits opérationnels" et "autres charges
opérationnelles", comprennent notamment :

· Les charges des plans de restructurations ou de désengagement d'activités approuvés par la
direction du groupe

· L�impact des variations de périmètre

· Le résultat positif ou négatif des litiges sortant de l�exploitation normale du groupe

3.3.7. Impôts sur les résultats

La CVAE est une cotisation assise sur la valeur ajoutée produite par les entités françaises. Le Groupe
considère que la valeur ajoutée, base de calcul de la CVAE, est un agrégat intermédiaire du résultat
net et comptabilise donc la CVAE comme un impôt sur le résultat.

3.3.8. Contrats de location

Contrats de location simple

Les paiements effectués au titre d�un contrat de location simple sont enregistrés en charge dans le
compte de résultat, sur une base linéaire pendant la durée du contrat.
Les revenus locatifs sont comptabilisés en produits de façon linéaire.

Contrats de location financement

Les contrats de location financement pour lesquels le Groupe est preneur sont comptabilisés à l�actif
et au passif du bilan pour des montants égaux au plus faible de la juste valeur du bien loué et de la
valeur actualisée des paiements minimaux au titre de la location (au taux d�intérêt implicite du contrat).
Les paiements sont ventilés entre charge financière et amortissement de la dette.

3.3.9. Immobilisations incorporelles

Frais de développement

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

22

Les dépenses relatives à un projet de développement sont capitalisées s�ils répondent aux six critères
suivants :

· fiabilité technique,

· intention d�achever l�actif et de l�utiliser ou de le vendre,

· capacité à utiliser ou à vendre l�actif,

· probabilité d�avantages économiques futurs (existence d�un marché ou utilisation en interne),

· disponibilité de ressources financières nécessaires à l�achèvement,

· fiabilité de la mesure des dépenses attribuables à l�immobilisation.

Les frais de développement capitalisés sont ensuite amortis sur la durée probable de vie de
l�immobilisation incorporelle à partir de sa mise en service.

Autres immobilisations incorporelles

Une immobilisation incorporelle est comptabilisée :

· s�il est probable que les avantages économiques futurs iront à l�entreprise

· si le coût de cet actif peut être évalué de façon fiable.

Les immobilisations incorporelles sont évaluées selon la méthode du coût amorti, en utilisant la
méthode linéaire sur une durée d�utilité comprise entre 12 mois et 5 ans.

3.3.10. Immobilisations corporelles

Les immobilisations corporelles sont évaluées selon la méthode du coût amorti.

L�amortissement des immobilisations corporelles est calculé selon le mode le plus représentatif de la
dépréciation économique des biens, suivant la méthode des composants, et sur la durée d�utilité
estimée des biens.

Les durées d�amortissement retenues par le Groupe sont les suivantes :

Constructions en dur, merlons Linéaire 30 ans

Constructions légères, clôtures Linéaire 15 ans

Matériels et installations de fabrication Linéaire 12 ans

Installations réseaux (eau, vapeur, électricité, surveillance�) Linéaire 12 ans

Réservoirs et citernes fixes Linéaire 12 ans

Foreuse, Pelles, Chargeuse
Dégressif 7 ans, coef 2.1, sur 80%
de la valeur brute

Châssis Unité Mobile de Fabrication Dégressif 10 ans coef 3

Body Unité Mobile de Fabrication Linéaire 10 ans

3.3.11. Provisions pour démantèlement décontamination

Lorsqu�une obligation légale, contractuelle ou implicite rend nécessaire le réaménagement de sites de
production du Groupe, les coûts correspondant ont été estimés et activés. La provision est
comptabilisée initialement à la mise en service de l�immobilisation en contrepartie du coût de revient
amortissable de l�immobilisation. La provision, évaluée site par site, est estimée à partir de la valeur
actuelle des coûts attendus des travaux de réaménagement.

Les coûts de démantèlement décontamination constituent une obligation immédiate, qui se traduit
dans les comptes consolidés par une augmentation de valeur des actifs et enregistrement d�une
provision correspondante.

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

23

3.3.12. Provisions pour dépollution

Lorsque le Groupe estime qu�il a une obligation légale ou implicite liée à un risque environnemental
dont l�extinction devrait se traduire par une sortie de ressources, une provision correspondant aux
coûts futurs estimés est comptabilisée sans tenir compte des indemnités d�assurance éventuelles
(seules les indemnités d�assurance quasi certaines sont comptabilisées à l�actif du bilan).

Les autres coûts environnementaux sont comptabilisés en charges lors de leur réalisation.
Les coûts de dépollution constituent une obligation progressive qui se traduit dans les comptes
consolidés par une provision.

3.3.13. Immeubles de placement

Le Groupe EPC n�est pas propriétaire d�immeubles de placement à caractère significatif.

3.3.14. Autres actifs financiers non courants

Les autres actifs financiers correspondent aux titres de participations non consolidées et aux créances
rattachées à ces participations.

Les titres de participations non consolidées représentent les intérêts du Groupe dans le capital de
sociétés non consolidées en raison de leur caractère peu significatif.

Une perte de valeur est constatée en résultat financier en cas de baisse durable de leur valeur,
déterminée sur la base des critères financiers appropriés à la situation de chaque société, tels que la
quote part des capitaux propres et les perspectives de rentabilité.

Les créances rattachées à des participations sont dépréciées lorsque leur valeur recouvrable est
inférieure à leur valeur au bilan.

3.3.15. Instruments financiers dérivés

Afin d�atténuer le risque de volatilité des devises étrangères et de réduire son exposition aux risques
de fluctuation des taux d�intérêts, le Groupe peut avoir recours à des instruments financiers. Le
Groupe applique les principes comptables spécifiques de la comptabilité de couverture dans la
mesure où il est démontré que les relations de couverture entre les instruments dérivés et le risque
couvert remplissent les conditions requises pour en permettre l�utilisation.

L�efficacité de la couverture sur le plan comptable est vérifiée par le rapport des variations de valeur
du dérivé et du sous-jacent couvert, ce rapport devant rester dans une fourchette comprise entre 80 et
125%.

Les instruments dérivés sont comptabilisés au bilan pour leur valeur de marché à la date de clôture.
Les variations de valeur des instruments dérivés sont comptabilisées selon les principes suivants :

· pour les instruments de couverture documentés en couverture de flux futurs, les variations de
juste valeur sont enregistrées en capitaux propres pour la partie efficace. La partie inefficace est
enregistrée en résultat

· pour les instruments de couverture documentés en couverture de juste valeur et les instruments
non documentés, les variations de juste valeur sont enregistrées au compte de résultat.

La valeur de marché des instruments financiers est généralement déterminée par référence au prix de
marché résultant d�échanges sur une bourse de valeur nationale ou un marché de gré à gré.
Lorsqu�aucun cours de marché côté n�est disponible, la juste valeur se fonde sur des estimations
réalisées à l�aide de techniques d�actualisation ou autres.

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

24

3.3.16. Stocks

Les stocks sont enregistrés au plus faible du coût de revient et de la valeur nette de réalisation. Le
coût est calculé selon la méthode FIFO (premier entré premier sorti), ou au coût moyen unitaire
pondéré.

Le coût des produits en cours de production et des produits finis détenus en stocks inclut les matières
premières, la main d��uvre directe et une portion adéquate des charges de production variables et
fixes, celles-ci étant affectées sur la base des capacités opérationnelles normales.

3.3.17. Clients et autres débiteurs

Les créances clients sont initialement comptabilisées à leur juste valeur.

Une dépréciation des créances clients est constituée lorsqu�il existe un indicateur objectif de
l�incapacité du Groupe à recouvrer l�intégralité des montants dus dans les conditions initialement
prévues lors de la transaction.

Pour les contrats d�affacturage ne répondant pas aux critères de décomptabilisation de la norme IAS
39, le retraitement de l�affacturage est opéré. Le poste « Clients » est corrigé des créances cédées et
le poste « Dettes financières court terme » enregistre la dette contractée auprès de l�établissement
financier.

3.3.18. Trésorerie et équivalents de trésorerie

La trésorerie comprend les disponibilités bancaires et les valeurs mobilières de placement.

Les équivalents de trésorerie se composent des placements sans risque dont l�échéance est
inférieure ou égale à trois mois. Ils sont évalués à leur juste valeur à la date de clôture. Les variations
de juste valeur sont enregistrées en résultat financier de la période.

3.3.19. Dettes financières

Les emprunts et autres passifs financiers sont évalués au coût amorti calculé à l�aide du taux d�intérêt
effectif.

3.3.20. Coûts d�emprunts

L'amortissement des frais d'émission sur la durée de vie des emprunts existants est réalisé de
manière linéaire, l'écart par rapport à une méthode actuarielle étant peu significatif

3.3.21. Impôts différés

Des impôts différés sont comptabilisés en utilisant la méthode bilantielle du report variable, pour
toutes les différences temporelles existant à la date de clôture entre la base fiscale des actifs et
passifs et leur valeur comptable au bilan, ainsi que sur les déficits reportables, dans la mesure où il
est probable que le Groupe dispose de bénéfices futurs imposables sur lesquels ces déficits pourront
être imputés.

Les impôts différés sont déterminés à l�aide des taux d�impôts (et des réglementations fiscales) qui ont
été adoptés ou quasi-adoptés à la date de clôture et dont il est prévu qu�ils s�appliqueront lorsque
l�actif d�impôt différé concerné sera réalisé ou le passif d�impôt différé réglé.

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

25

3.3.22. Fournisseurs et autres créditeurs

Les dettes fournisseurs et autres créditeurs sont comptabilisés à leur juste valeur, qui, dans la plupart
des cas, correspond à leur valeur nominale.

3.3.23. Avantages au personnel

Le Groupe propose à ses salariés différents régimes de retraite, des indemnités de fin de contrat et
d�autres avantages, qui dépendent des législations locales et des pratiques adoptées par chacune des
filiales.

Les indemnités de fin de contrat correspondent généralement à des montants calculés sur la base de
l�ancienneté du salarié et de son salaire annualisé à l�âge du départ à la retraite ou à la fin du contrat.

3.3.24. Obligations en matière de retraites

Régimes à cotisations définies

Le Groupe comptabilise en charges le paiement des cotisations lorsqu�elles sont encourues.
Le complément de retraite par capitalisation à cotisation définies (Article 83) mis en place chez EPC
en 2006 se poursuit sur l�exercice.

Régimes à prestations définies

Les estimations des obligations du Groupe au titre des régimes de retraite à prestations définies et
des indemnités de départ en retraite sont calculées annuellement, conformément à la norme IAS19R
« Avantages du personnel », par des actuaires indépendants en utilisant la méthode des unités de
crédit projetées.

Cette méthode prend en compte, sur la base d�hypothèses actuarielles, la probabilité de durée de
service future du salarié, le niveau de rémunération futur, l�espérance de vie et la rotation du
personnel.

L�obligation est actualisée en utilisant un taux d�actualisation approprié pour chaque pays où sont
situés les engagements. Elle est comptabilisée au prorata des années de service des salariés.

Lorsque les engagements relatifs aux avantages au personnel sont financés par des fonds externes,
ceux-ci sont pris en compte à leur juste valeur à la date de clôture de l�exercice.

Les changements d�hypothèses actuarielles qui affectent l�évaluation des obligations, ainsi que l�écart
entre le rendement attendu à long terme des investissements des fonds de pension et le rendement
réellement obtenu sont traités comme des gains et pertes actuariels, et enregistrés en capitaux
propres sur l�exercice.

Au compte de résultat sont reportés le coût des services rendus qui constate l�augmentation des
obligations liée à l�acquisition d�une année d�ancienneté supplémentaire et la charge d�intérêt sur
l�obligation qui traduit la désactualisation des obligations. Le rendement long terme attendu des
investissements des fonds de pensions est porté en déduction de ces charges. L�effet des
modifications de plans sur les obligations des sociétés du Groupe est généralement reconnu au
compte de résultat.

3.3.25. Paiements en actions

Néant

3.3.26. Provisions

Conformément à IAS 37, les provisions sont constatées lorsque :

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

26

· il existe une obligation actuelle (juridique ou implicite) résultant d�un événement passé;

· il est probable qu�une sortie de ressources représentatives d�avantages économiques sera
nécessaire pour éteindre cette obligation ; et

· le montant de l�obligation peut être estimé de manière fiable.

3.3.27. Subventions publiques

Les subventions publiques sont comptabilisées lorsqu�il existe une assurance raisonnable que le
Groupe remplira les conditions attachées à la subvention, et que la subvention sera reçue.
Les subventions attachées à des actifs (subventions d�investissement) sont présentées en produit
différé au passif, puis rapportées au compte de résultat, sur une base systématique, pendant la durée
de vie utile de l�actif, en « Autres produits ».

Les subventions liées au résultat sont présentées en tant que crédit au compte de résultat dans la
rubrique « autres produits », sur une base systématique sur les périodes nécessaires pour les
rattacher aux coûts qu�elles sont destinées à compenser.

3.3.28. Distribution de dividendes

Les distributions de dividendes aux actionnaires du Groupe sont enregistrées en dettes au cours de la
période durant laquelle elles ont été autorisées par les actionnaires.

3.3.29. Exposition aux risques financiers

Risque de change

Afin d�atténuer le risque de change, le Groupe a parfois recours à des contrats à terme. La
comptabilisation de ces instruments est décrite en note 3.3.15.
Un contrat de ce type a été mis en place par EPC UK en 2015 mais compte tenu de son caractère
non significatif il a été valorisé à la juste valeur par résultat.

Risque de Crédit

En matière de risque client, le portefeuille est suffisamment large pour considérer que ce risque ne
constitue pas un enjeu significatif. Le recours à des bases de données externes d�analyse du risque
est pratiqué régulièrement.

Risque de liquidité

La Direction Financière du Groupe s�assure auprès des diverses filiales de la mise en place des
ressources financières suffisantes pour faire face au risque de liquidité.
Depuis 2014, il a été mis en place une centralisation de trésorerie pour les filiales françaises. Des
contrats d�affacturage on également été signés en France, au Royaume-Uni, en Italie et en Espagne
pour participer à une meilleure gestion de ce risque.

Risque de taux d�intérêt

Dans un contexte de taux d�intérêt faible, le groupe a décidé de convertir ses emprunts ayant les
échéances les plus longues de taux variable à taux fixe en utilisant des swaps de taux. Les emprunts
bancaires en place dans le groupe restent néanmoins majoritairement à taux variable.

3.3.30. Engagements hors bilan

Les engagements hors bilan du Groupe sont régulièrement suivis par les filiales et la Direction
Financière du Groupe. Ce processus prévoit la transmission des informations relatives aux
engagements donnés suivants :

· Effets escomptés non échus

· Avals et cautions

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

27

· Garantie d�actif et de passif

· Hypothèques & nantissements

· Autres engagements

3.4. Information sectorielle

Le groupe a décidé de maintenir dans l�information des segments opérationnels la consolidation des
sociétés Arabian Explosives, Croda EPC, Kemek, Kemek US, Exor, Modern Chemical Services,
Nitrokemine Guinée et Société de Minage en Guinée selon la méthode de l�intégration proportionnelle
en conformité avec l�information produite dans son reporting interne.

4. INFORMATION SECTORIELLE

Conformément à la norme IFRS 8 � secteurs opérationnels, l�information sectorielle présentée est
établie sur la base des données de gestion internes utilisées pour l�analyse de la performance des
activités.

Les informations relatives aux secteurs opérationnels présentés suivent les mêmes règles comptables
que celles utilisée pour les états financiers consolidés.

La variation à périmètre et taux de change constant est calculée en convertissant les chiffres 2014
aux taux de change moyen mensuel 2015 et en ajoutant (ou retranchant) aux chiffres 2014 les
entrées (ou sortie) de périmètre.

Les zones sont présentées de la manière suivante :

· Zone 1 � Europe

· Zone 2 � Afrique, Moyen Orient

Elles comprennent les activités explosifs forage minage et démolition.

4.1. Informations comparatives

4.1.1. Produit des activités ordinaires publié, par zone géographique

En milliers d�euros 2015 2014

Variation
%

Zone 1 - Europe 270 676 287 293 -5,78%

Zone 2 - Afrique Moyen Orient 61 425 47 666 28,87%

Total 332 101 334 959 -0.85%

4.1.2. Produit des activités ordinaires à taux de change et périmètre constant

La variation à périmètre et taux de change constant est calculée en convertissant les chiffres 2014
aux taux de change moyen mensuel 2015 et en ajoutant (ou retranchant) aux chiffres 2014 les
entrées (ou sortie) de périmètre.

En milliers d�euros
31 décembre

2015

31 décembre
2014

retraité
Variation %

31 décembre
2014

publié

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

28

Zone 1 - Europe 270 676 295 868 -8,51% 287 293

Zone 2 - Afrique Moyen Orient 61 425 51 776 18,64% 47 666

Total 332 101 347 644 -4,47% 334 959

4.1.3. Résultat opérationnel courant par zone géographique

En milliers d�euros 2015 2014

Zone 1 - Europe 5 993 6 676

Zone 2 - Afrique Moyen Orient 6 775 3 429

Total 12 768 10 105

4.1.4. Résultat net consolidé par zone géographique

En milliers d�euros 2015 2014

Zone 1 - Europe 1 957 620

Zone 2 - Afrique Moyen Orient 3 799 1 706

Total 5 756 2 326

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

29

4.2. Résultats sectoriels

4.2.1. Zone 1 - Europe

En milliers d�euros 31 décembre 2015 31 décembre 2014

Produit des activités ordinaires 286 765 302 221

Produit des activités ordinaires intersectoriel (16 089) (14 928)

Produit des activités ordinaires externe total 270 676 287 293

Résultat opérationnel courant incluant la part des
co-entreprises mises en équivalence

5 993 6 676

Résultat opérationnel 5 920 5 320

Charges financières � net (2 160) (2 364)

Résultat avant impôts 3 760 2 956

Impôt sur les résultats (1 803) (2 303)

Résultat net � activités poursuivies 1 957 653

Résultat net � activités abandonnées - (33)

Résultat net total 1 957 620

4.2.2. Zone 2 - Afrique Moyen-Orient

En milliers d�euros 31 décembre 2015 31 décembre 2014

Produit des activités ordinaires 61 670 47 957

Produit des activités ordinaires intersectoriel (245) (291)

Produit des activités ordinaires externe total 61 425 47 666

Résultat opérationnel courant incluant la part des
co-entreprises mises en équivalence

6 775 3 429

Résultat opérationnel 6 775 3 440

Charges financières � net (1 549) (830)

Résultat avant impôts 5 226 2 610

Impôt sur les résultats (1 427) (990)

Résultat net � activités poursuivies 3 799 1 620

Résultat net � activités abandonnées - 86

Résultat net total 3 799 1 706

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

30

4.3. Autres éléments sectoriels inclus dans le compte de résultat, sans contrepartie de
trésorerie

4.3.1. Zone 1 � Europe

En milliers d�euros

2015 2014

Dot/Rep. aux amortissements et
pertes de valeur des immobilisations

Dot/Rep. aux provisions

(8 595)

53

(9 278)

(3 371)

4.3.2. Zone 2 - Afrique Moyen-Orient

En milliers d�euros

2015 2014

Dot/Rep. aux amortissements et
pertes de valeur des immobilisations

Dot/Rep. aux provisions

(2 783)

(676)

(2 337)

189

4.4. Investissements sectoriels

En milliers d�euros

2015 2014

Zone 1 - Europe
Zone 2 - Afrique Moyen Orient

8 193
2 789

6 072
2 427

Investissements (incorp&corp)* 10 982 8 499

· hors investissements financés par contrat de locations financement (voir note 6.3)

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

31

4.5. Etat de Passage de l�information sectorielle publiée au compte de résultat consolidé

 31 décembre 2014

En milliers d�euros
Information sectorielle IFRS 10 et 11 Compte de résultat

Zone 1 Zone 2 Total Zone 1 Zone 2 Total Zone 1 Zone 2 Total

Produit des activités ordinaires externe total 287 293 47 666 334 959 (8 748) (13 046) (21 794) 278 545 34 620 313 165

Quotes-parts de résultat des ent. mises en
équivalence

 - - - 1 355 1 319 2 674 1 355 1 319 2 674

Résultat opérationnel courant incluant la
part des co-entreprises mises en
équivalence

6 676 3 429 10 105 74 (441) (367) 6 750 2 988 9 738

Résultat opérationnel 5 320 3 440 8 760 74 (440) (366) 5 394 3 000 8 394

Charges financières � net (2 364) (830) (3 194) (262) 145 (117) (2 626) (685) (3 311)

Résultat avant impôts 2 956 2 610 5 566 (188) (295) (483) 2 768 2 315 5 083

Impôt sur les résultats (2 303) (990) (3 293) 188 295 483 (2 115) (695) (2 810)

Résultat net � activités poursuivies 653 1 620 2 273 - - - 653 1 620 2 273

Résultat net � activités abandonnées (33) 86 53 - - - (33) 86 53

Résultat net total 620 1 706 2 326 - - - 620 1 706 2 326

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

32

 31 décembre 2015

En milliers d�euros
Information sectorielle IFRS 10 et 11 Compte de résultat

Zone 1 Zone 2 Total Zone 1 Zone 2 Total Zone 1 Zone 2 Total

Produit des activités ordinaires externe
total

270 676 61 425 332 101 (10 126) (17 441) (27 567) 260 550 43 984 304 534

Quotes-parts de résultat des ent. mises en
équivalence

 - - - 1 386 2 754 4 140 1 386 2 754 4 140

Résultat opérationnel courant incluant la
part des co-entreprises mises en
équivalence

5 993 6 775 12 768 (114) (274) (388) 5 879 6 501 12 380

Résultat opérationnel 5 920 6 775 12 695 (114) (274) (388) 5 806 6 501 12 307

Charges financières � net (2 160) (1 549) (3 709) (118) 98 (20) (2 278) (1 451) (3 729)

Résultat avant impôts 3 760 5 226 8 986 (232) (176) (408) 3 528 5 050 8 578

Impôt sur les résultats (1 803) (1 427) (3 230) 232 176 408 (1 571) (1 251) (2 822)

Résultat net � activités poursuivies 1 957 3 799 5 756 - - - 1 957 3 799 5 756

Résultat net � activités abandonnées 0 0 - - - 0 0

Résultat net total 1 957 3 799 5 756 - - - 1 957 3 799 5 756

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

33

5. NOTES RELATIVES AU COMPTE DE RÉSULTAT

5.1. Produits des activités ordinaires

Chiffre d�affaires publié et retraité selon IFRS5

En milliers d�euros
31 décembre

2015
31 décembre

2014

Chiffre d�affaires hors retraitement des activités
abandonnées

304 534 313 165

Activités abandonnées - -

Chiffre d�affaires publié 304 534 313 165

5.2. Autres achats et charges externes

En milliers d�euros 31 décembre 2015 31 décembre 2014

Autres services extérieurs (5 131) (4 311)

Locations (13 593) (12 549)

Prestations générales Groupe (1) (7 063) (7 685)

Entretien et grosses réparations (8 390) (8 081)

Commissions sur ventes (1 342) (1 732)

Frais de transport (13 175) (14 481)

Frais de déplacement (7 755) (6 612)

Intérimaires (3 944) (4 416)

Assurance (3 810) (3 589)

Honoraires (3 885) (3 218)

Autres achats et charges externes (3 147) (4 398)

Total des autres achats et charges externes (71 235) (71 072)

(1) Prestations de services facturées par des parties liées au groupe dont le détail est fourni en

note 7.4.

5.3. Variation des stocks d�en-cours et de produits finis au compte de résultat

En milliers d�euros 31 décembre 2015 31 décembre 2014

Production stockée de biens (241) 199

Variation d�en-cours de production de biens (85) (312)

Variation d�en-cours de production de services (102) 112

Total (428) (1)

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

34

5.4. Charges de personnel

En milliers d�euros 31 décembre 2015 31 décembre 2014

Rémunérations (50 335) (48 999)

Charges sociales (20 309) (20 523)

Autres charges ou produits 228 493

Total charges de personnel (70 416) (69 029)

Paiements en action

Il n�existe à ce jour aucun plan d�option donnant droit à l�achat d�actions. Il n�existe pas non plus de
plan d�option donnant droit à des actions gratuites.

Effectifs consolidés au 31 décembre 2015

Catégorie de personnel (Intégration globale) Exercice 2015 Exercice 2014

Ingénieurs et cadres 217 201

Agents de maîtrise, techniciens & employés 579 554

Ouvriers 728 763

Total des effectifs des sociétés intégrées
globalement

1 524 1 518

Co-Entreprises 337 320

Total des effectifs 1 861 1 838

Les effectifs sont pris en compte à 100% pour toutes les sociétés y compris pour les co-entreprises.

5.5. Autres produits et charges d�exploitation

En milliers d�euros 31 décembre 2015 31 décembre 2014

Production immobilisée 592 251

Subventions d�exploitation 577 514

Subventions d�investissement virées au compte de
résultat

15 24

Produits de cession d�immobilisations 1 126 1 146

Autres produits d�exploitation 193 399

Total autres produits 2 503 2 334

Valeur nette comptable des immobilisations cédées (982) (1 002)

Impôts et taxes (3 200) (3 334)

Autres charges d�exploitation (1 011) (1 037)

Total autres charges (5 193) (5 373)

Total autres produits et charges d�exploitation (2 690) (3 039)

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

35

Plus ou moins-value sur cession
d�immobilisations

144 144

5.6. Autres produits et charges opérationnels

En milliers d�euros 31 décembre 2015 31 décembre 2014

Frais d�acquisition sur titres de participation - (78)

Frais de restructuration 225 (279)

Autres litiges (300) (999)

Total autres produits et charges non courants (75) (1 356)

En 2015 :
Les frais de restructuration sont constitués principalement des charges nettes de restructuration en
France et en Italie.

En 2014 :

Les litiges traduisent l�impact résultat de la transaction définitive sur les procédures DGC cf note 12

5.7. Frais de recherche et développement

Le Groupe ne pratique pas de recherche fondamentale.

Les frais de développement sont portés à l�actif dès lors que les critères mentionnés dans la norme
IAS 38 « Immobilisations incorporelles » sont démontrés. En 2015, certains de ces critères n�étant pas
remplis, l�ensemble de ces coûts a été comptabilisé en charges.

Les charges imputables sur l�exercice se résument comme suit :

En milliers d�euros Exercice 2015 Exercice 2014

Frais de recherche 1 988 1 927

Total 1 988 1 927

La R&D 2015 concerne principalement les explosifs civils mais également l�activité additifs diesels.

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

36

5.8. Coût de l�endettement financier net et autres produits et charges financiers

En milliers d�euros 31 décembre 2015 31 décembre 2014

Produits de trésorerie et équivalents de trésorerie - 9

Charges d�intérêts (2 803) (3 212)

Coût de l�endettement financier net (2 803) (3 203)

Pertes de change (743) (126)

Gains de change 291 70

Coût financier sur avantages au personnel
(«interest cost»)

(530) (499)

(Charge) / produit de désactualisation des provisions 51 220

Dividendes reçus de sociétés non consolidées 11 35

Dotations et reprises aux provisions financières 14 210

Autres charges financières (343) (441)

Autres produits financiers 323 423

Autres produits et charges financiers (926) (108)

Total du résultat financier (3 729) (3 311)

5.8.1. Réconciliation des « dividendes reçus » avec le Tableau de flux de trésorerie

En milliers d�euros 31 décembre 2015 31 décembre 2014

Dividendes reçus des sociétés non consolidées 11 35

Variation des créances sur dividendes à recevoir 1

Dividendes reçus � Tableau de Flux de Trésorerie 12 35

5.9. Impôt sur les résultats

La charge d�impôts sur le résultat s�analyse de la façon suivante :

En milliers d�euros 31 décembre 2015 31 décembre 2014

(Charge) / produit d�impôts exigibles (1) (2 205) (2 361)

(Charge) / produit d�impôts différés (617) (449)

Total (2 822) (2 810)

Impôts reclassé en activités abandonnées - (2)

Charge (produit) d�impôt éliminé sur le tableau
de flux de trésorerie

(2 822) (2 812)

(1) Le montant de l�impôt comptabilisé comprend la CVAE pour 839K� au titre de l�exercice 2015,

contre 907K� en 2014

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

37

Rapprochement entre impôt théorique au taux légal d�imposition France et impôt effectif :

En milliers d�euros 31 décembre 2015 31 décembre 2014

Résultat avant impôt et part du résultat des
entreprises mises en équivalences

4 438 2 462

Taux d�imposition théorique en vigueur en France 33,33% 33,33%

Impôt théorique attendu (1 479) (821)

Déficits reportables de la période non activés (832) (1 495)

Déficits antérieurs non activés utilisés sur la période 303 663

Incidence de la variation de taux (report variable) (385) 0

Différentiel de taux sur résultat étranger 288 264

Autres différences (1) (717) (1 421)

Impôt effectivement comptabilisé (2 822) (2 810)

(1) L�impact CVAE s�élève à 559 K� en 2015 contre 604 K� en 2014

Au 31 décembre 2015, le groupe a décidé de maintenir la limitation du montant des actifs d'impôt
différé reconnu au titre des pertes de l�intégration fiscale française à 3 352K�, soit l'impôt imputable
sur les déficits antérieurs calculé sur le bénéfice prévisionnel des cinq prochaines années.

A la clôture 2015, le groupe dispose au niveau de l�intégration fiscale en France d�un stock non-activé
d�impôts différés de 17 585K� au titre des déficits reportables.

Les taux d�impôt applicables sont les suivants :

Pays Impôts différés 2015 Réel 2015 Réel 2014

Belgique
Burkina Faso
Espagne
France
Royaume-Uni
Guinée
Irlande
Italie
Luxembourg
Maroc
Norvège
Portugal
Sénégal
Suède
Gabon
Arabie Saoudite
Cameroun

33,99%
27,5%
28%

33,33%
18%
30%

12,5%
27,9%
26,47%

30%
25%
21%
30%
22%
30%
20%
33%

33,99%
27,5%
28%

33,33%
20%
30%

12,5%
31,4%

26,47%
30%
27%
21%
30%
22%
30%
20%

38.5%

33,99%
27,5%
30%

33,33%
21%
30%

12,5%
31,4%

26,47%
30%
27%
23%
30%
22%
30%
20%

38.5%

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

38

5.10. Résultat par action

5.10.1 Résultat de base

Le résultat de base par action est calculé en divisant le bénéfice net attribuable aux actionnaires
ordinaires (résultat net part du Groupe) par le nombre moyen pondéré d�actions ordinaires en
circulation au cours de l�exercice (déduction faite du nombre moyen pondéré d�actions auto détenues).

Le même calcul est réalisé pour les parts de fondateurs.

En milliers d�euros
Exercice

2015
Exercice

2014

Bénéfice net attribuable aux actions ordinaires : 75% 4 316 1 724

Bénéfice net attribuable aux parts de fondateurs : 25% 1 439 574

Résultat net de l�ensemble consolidé � part groupe 5 755 2 298

Exercice

2015
Exercice

2014

Bénéfice net attribuable aux actions ordinaires (en K�) 4 316 1 724

Nombre moyen pondéré d�actions ordinaires 152 298 152 298

Résultat de base par action (en �/action) 28,34 11,32

Exercice

2015
Exercice

2014

Bénéfice net attribuable aux parts de fondateurs (en K�) 1 439 574

Nombre moyen pondéré de parts de fondateurs 29 473 29 473

Résultat de base par part de fondateurs (en �/part) 48,82 19,49

5.10.2 Résultat dilué

Depuis le 31 décembre 2010, il n�existe plus d�instruments potentiellement dilutifs.

Ainsi, le résultat par action calculé en ajustant le bénéfice net attribuable aux actions ordinaires et le
nombre moyen pondéré d�actions en circulation au cours de l�exercice des effets de toutes les actions
ordinaires potentielles dilutives est identique au résultat de base.

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

39

5.10.3 Mouvements depuis la clôture

Il n�est pas intervenu depuis la clôture d�opérations affectant le nombre d�actions.

5.10.4 Résultat par action des activités poursuivies

Exercice

2015
Exercice

2014

Résultat des activités poursuivies (en K�) 5 755 2 273

Résultat par action 28,34 11,19

Résultat par part de fondateur 48,82 19,28

Résultat dilué par action 28,34 11,19

Résultat dilué par part de fondateur 48,82 19,28

Exercice

2015
Exercice

2014

Résultat des activités poursuivies (en K�)
Part du groupe

5 755 2 245

Résultat par action 28,34 11,06

Résultat par part de fondateur 48,82 19,04

Résultat dilué par action 28,34 11,06

Résultat dilué par part de fondateur 48,82 19,04

5.10.5 Résultat par action des activités abandonnées

Exercice

2015
Exercice

2014

Résultat des activités abandonnées (en K�) - 53

Résultat par action - 0,26

Résultat par part de fondateur - 0,45

Résultat dilué par action - 0,26

Résultat dilué par part de fondateur - 0,45

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

40

6. NOTES RELATIVES A L�ÉTAT DE SITUATION FINANCIÈRE CONSOLIDÉE

6.1. Ecarts d�acquisition

En milliers d�euros 31 décembre 2015 31 décembre 2014

Au 31 décembre 2014

Valeur brute 28 538 26 712

Pertes de valeur cumulées (1 944) (1 944)

Valeur nette à l�ouverture 26 594 24 768

Variations de périmètre (1) - 1 737

Ecart de conversion 763 89

Au 31 décembre 2015

Valeur brute 29 301 28 538

Pertes de valeur cumulées (2) (1 944) (1 944)

Valeur nette à la clôture 27 357 26 594

(1) Les variations de périmètre au 31 décembre 2014 sont liées à l�entrée dans le périmètre de la

société Dynarol, pour 1,6M�, ainsi qu�à l�entrée de Sigenci, pour 0,1M�.
(2) Les pertes de valeurs cumulées concernent l�UGT démolition.

Pour information les écarts d�acquisition se répartissent de la manière suivante par UGT :

Ecart d�acquisition

testé 2015
Ecart d�acquisition

testé 2014 En milliers d�euros

Démolition 2 832 2 831

Europe (Explosifs et Forage
Minage)

17 965 17 777

Afrique et Moyen Orient (Explosifs
et Forage Minage)

6 560 5 986

Total 27 357 26 594

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

41

Tests de perte de valeur � méthodologie

Le Groupe a adopté à compter de l�exercice 2008 la méthode recommandée par l�Autorité des
Marchés Financiers (AMF), c�est-à-dire la méthode d�évaluation par les flux de trésorerie actualisés,
en considérant comme taux d�actualisation le coût moyen pondéré des capitaux propres (WACC).

Les taux d�actualisation appliqués par UGT sont les suivants :

UGT
WACC
Après

Impôts 2015

Taux
d�actualisatio
n d�équilibre

2015

WACC
Après

Impôts 2014

Taux
d�actualisation

d�équilibre
2014

Zone Europe (1) 9,33 % 10,76 % 8,52% 9.56 %

Zone Démolition (2) 8,87 % 14,53 % 7,99 % 14.52 %

Zone Afrique et Moyen-Orient (3) 14,88 % 17,44 % 14,70 % 16.20 %

(1) Zone Europe : Benelux, Italie, Espagne, Explosif Forage Minage en France, Royaume-Uni,

Scandinavie
(2) Zone Démolition : France
(3) Zone Afrique et Moyen Orient : Guinée Conakry, Sénégal, Cameroun, Gabon, Maroc, Côte

d�Ivoire.

La valeur comptable de chaque groupe d�actifs a fait l�objet d�une comparaison avec sa valeur d�utilité
au 31 décembre 2015.

Il en ressort que les valeurs d�utilité calculées dépassent la valeur comptable de chaque groupe
d�actif. Pour information, le Taux d�actualisation à partir duquel une dépréciation aurait dû être
constatée figure dans la colonne « Taux d�actualisation d�équilibre ».

Les valeurs d�utilité correspondent à la somme des flux futurs de trésorerie disponibles actualisés,
déterminés sur la base d�un plan d�affaires à horizon cinq ans pour chacune des UGT ; ce plan
d�affaires reflétant la connaissance des marchés et les orientations de développement décidées par la
Direction du groupe.

Le taux d�actualisation appliqué par UGT intègre :

- la prime de risque général (marché actions France) retenue pour les tests 2015 est
déterminée sur la base d�une moyenne des primes de risques utilisées par les brokers dans
leurs notes sur les valeurs du CAC 40 en date de décembre 2015
- le risque spécifique à la zone géographique constituant l'UGT obtenu en pondérant les
primes de risque de chaque pays par la valeur des actifs corporels et incorporels attachés à
chacun des pays constituant l'UGT
- la prime de risque "corporate" liée à la taille du groupe

La valeur d�utilité intègre une valeur terminale obtenue par projection et actualisation à l�infini du
dernier flux de l�horizon explicite en tenant compte d�un taux de croissance de 2% pour l�Europe et la
Démolition et de 4% pour l�Afrique et le Moyen Orient (taux identiques à 2014). Ces taux reflètent le
potentiel estimé de chaque marché sur le long terme.
La valeur terminale intègre pour partie la valorisation des déficits fiscaux.

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

42

L�analyse de la sensibilité sur les risques de dépréciation

Le Groupe a effectué des analyses de sensibilité de la valeur d�utilité pour chacune des UGT. Les
hypothèses clés sont principalement le taux d�actualisation utilisé et le taux de croissance à l�infini et
l�EBIT sur la durée du BP et à l�infini.

UGT

Ecart entre la valeur d�utilité et la valeur nette
comptable du Goodwill

Augmentation du taux
d�actualisation de 1

point

Baisse de 10%
de l�EBIT sur la

durée du BP et à
l�infini

Baisse du taux de
croissance à l�infini

(1)

Zone Europe 4 668 5 955 14 057

Zone Démolition 7 601 8 158 9 437

Zone Afrique et Moyen-Orient 4 365 2 896 5 012

Total 16 633 17 008 28 505

(1) Baisse du taux de croissance à l�infini de 0,5 point pour l�ensemble des UGT à l�exception de
l�UGT Afrique et Moyen-Orient qui est de 1 point.

6.2. Immobilisations incorporelles

Aucune perte de valeur n�a été constatée sur les immobilisations incorporelles pour les deux exercices
2015 et 2014.

En milliers d�euros
Concessions,

brevets,
licences

Frais de
développement

Droit au
bail

Autres Immos
incorp. & en

cours
Total

Au 31 décembre 2014

Valeurs brutes 1 315 723 37 1 335 3 410
Amortissements cumulés et
dépréciations

(1 183) (715) - (735) (2 633)

Valeur nette au 31 décembre 2014 132 8 37 600 777

Variations de l�exercice

Acquisitions 108 - - 67 175
Ecart de conversion - - - 14 14
Amortissements et dépréciations (109) (2) - (34) (145)
Reclassements 570 - - (18) 552

Valeur nette au 31 décembre 2015 701 6 37 629 1 373

Au 31 décembre 2015

Valeurs brutes 1 904 723 37 1 333 3 997
Amortissements cumulés et
dépréciations

(1 203) (717) - (704) (2 624)

Valeur nette au 31 décembre 2015 701 6 37 629 1 373

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

43

6.3. Immobilisations corporelles

En milliers d�euros
Terrains &

constr.
Total ITMO

(1)

Autres
Immos

corp.

Immos en
cours et

autres
Total

Au 31 décembre 2014

Valeurs brutes 51 877 111 580 31 552 5 284 200 293

Amortissements cumulés et dépréciations (21 709) (82 868) (25 226) (78) (129 881)

Valeur nette au 31 décembre 2014 30 168 28 712 6 326 5 206 70 412

Variations de l�exercice -

Acquisitions 1 782 7 432 1 419 1 118 11 751

Variations de périmètre - - - - -

Cessions (100) (781) (70) (72) (1 023)

Ecarts de conversion 247 542 34 75 898

Amortissements et dépréciations (936) (6 488) (1 971) - (9 395)

Autres mouvements 1 667 34 1 432 (3 646) (513)

Valeur nette au 31 décembre 2015 32 828 29 451 7 170 2 681 72 130

Au 31 décembre 2015 -

Valeurs brutes 54 837 113 769 32 533 2 759 203 898

Amortissements cumulés et dépréciations (22 009) (84 318) (25 363) (78) (131 768)

Valeur nette au 31 décembre 2015 32 828 29 451 7 170 2 681 72 130

(1) Installations techniques, matériel et outillage.

Contrats de locations financement

Les immobilisations corporelles incluent les éléments suivants pris en location financement :

En milliers d�euros
31 décembre

2015
31 décembre

2014

Constructions

Valeur brute 104 136

Amortissements et dépréciations
cumulés

(61) (89)

Valeur nette comptable 43 47

ITMO - -

Valeur brute 21 509 18 798

Amortissements et dépréciations
cumulés

(14 712) (13 229)

Valeur nette comptable 6 797 5 569
Autres immobilisations
corporelles

- -

Valeur brute 4 861 4 961

Amortissements et dépréciations
cumulés

(4 068) (4 034)

Valeur nette comptable 793 927

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

44

Réconciliation des « Acquisition d�immobilisations corporelles et incorporelles » des notes 6.2
et 6.3 avec le Tableau de flux de trésorerie

En milliers d�euros 31 décembre 2015 31 décembre 2014

Acquisitions d�immobilisations incorporelles 175 275

Acquisitions d�immobilisations corporelles 11 751 8 466

 11 926 8 741

Elimination des acquisitions d�immo. en contrats de
location

(2 939) (1 449)

Variation des dettes sur acquisitions d�immo.
corporelles et incorporelles

279 (535)

 (2 660) (1 984)

Acquisitions d�immobilisations corporelles et
incorporelles � Tableau de Flux de Trésorerie

9 266 6 757

6.4. Participation dans les mises en équivalence

Le groupe détient des participations dans huit co-entreprises : Kemek, Kemek US, Exor, Modern
Chemical Services, Nitrokemine Guinée et Société de Minage en Guinée (maison mère de
Nitrokemine Guinée), Arabian Explosives et Croda EPC.

En milliers d�euros 31 décembre 2015 31 décembre 2014

Valeur à l�ouverture 18 922 17 604

Quote-part du résultat 4 140 2 674

Ecart de conversion 859 1 845

Dividendes (1) (3 029) (2 890)

Variation de périmètre (112) -

Ecarts actuariels 7 (310)

Autres variations (2) 241 -

Valeur à la clôture 21 028 18 922

(1) dont 229k� au titre du remboursement du capital aux actionnaires chez SMG
(2) reconnaissance actif de surfinancement chez Kemek

Les co-entreprises du Groupe ont été regroupées au 31 décembre 2015 par secteur géographique,
Afrique Moyen-Orient (AMO) ou Europe (EUR), les sociétés d'une même zone présentant en effet des
caractéristiques similaires en termes de risque et de rendement attendu. Ces co-entreprises
regroupées par zone (et non pas prises individuellement) sont jugées significatives du fait de la forte
contribution du Résultat des Mises en Equivalence au Résultat Net du groupe.

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

45

Société
Pays

d'implantation Secteur Principale activité

%
d'intérêt

au
31/12/2015

%
d'intérêt

au
31/12/2014

Arabian Explosives
Emirats Arabes

Unis
AMO

Production et distribution

d'explosifs
40% 40%

Croda EPC (1) Australie AMO Distribution d'explosifs - 40%

Exor Royaume Uni EUR
Production et distribution

d'explosifs
46% 46%

Kemek Irlande EUR
Production et distribution

d'explosifs
50% 50%

Kemek US Etats-Unis EUR Distribution d'explosifs 50% 50%

Modern Chemical &

Services

Arabie

Saoudite
AMO

Production d'explosifs et forage

minage
40% 40%

Nitrokemine Guinée Guinée AMO
Production et distribution

d'explosifs
50% 50%

Société de Minage en

Guinée
France AMO Holding 50% 50%

(1) Société liquidée en 2015

Les informations financières résumées au 31 décembre 2015 (à 100%) des co-entreprises sont
présentées ci-dessous. Les montants présentés sont l�addition des montants figurant dans les états
financiers individuels des co-entreprises établis en application des normes IFRS (hors élimination des
opérations réciproques).

6.4.1. Etat de la situation financière au 31 décembre 2014 et 2015

En milliers d'euros

Secteur
Afrique
Moyen
Orient

Secteur
Europe

31 décembre
2015

31 décembre
2014

Actifs non courants 40 477 10 023 50 500 46 068

Actifs courants 28 811 12 698 41 509 35 551

Total des actifs 69 288 22 721 92 009 81 619

Capitaux propres part de l'entité 32 922 15 011 47 932 42 676

Passifs non courants 18 934 4 111 23 044 25 547

Passifs courants 17 433 3 599 21 032 13 396
Total des passifs et des capitaux
propres 69 288 22 721 92 009 81 619

Trésorerie et équivalent de trésorerie 7 755 5 194 12 949 10 086
Passifs financiers non courants auprès
des établissements de crédit (1) 11 735 0 11 735 10 586

Passifs financiers non courants auprès
des partenaires 12 222 3 706 15 928 13 182

Passifs financiers courants auprès des
établissements de crédit (1) 1 548 0 1 548 1 432

Passifs financiers courants auprès des
partenaires 1 336 0 1 336 1 199

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

46

(1) Le prêt accordé à Modern Chemical & Services par le Saudi Investment Development Fund
(SIDF) fait l�objet d�une restriction en terme de distribution de dividendes. Le montant distribué
est limité au plus faible des deux montants suivants : 25% du capital remboursé dans le cadre
des prêts accordés ou le montant remboursé durant l'exercice.

6.4.2. Compte de résultat au 31 décembre 2014 et 2015

En milliers d'euros

Secteur
Afrique
Moyen

Orient (1)

Secteur
Europe (2)

31
décembre

2015

31
décembre

2014

Produits des activités ordinaires 43 138 21 280 64 418 50 330

Résultat opérationnel courant 7 358 2 980 10 338 6 800

Résultat net 6 839 2 771 9 610 6 339

Les éléments de résultat présentés incluent les éléments suivants

Dotations aux amortissements (4 910) (696) (5 606) (6 138)

Produits et charges d'intérêts (2 749) 235 (2 514) (2 104)

Charges ou produits d'impôts (1 446) (465) (1 912) (2 902)

 0

Dividendes reçus des co-entreprises (1) 2 128 900 3 028 2 890

(1) Les co-entreprises les plus significatives en termes de produit des activités ordinaires mais
aussi de contribution au résultat de la zone Afrique Moyen-Orient sont Modern Chemical &
Services, Arabian Explosives et Nitrokemine Guinée.

(2) Kemek en Irlande est la co-entreprise la plus significative de la zone Europe en termes de
produit des activités ordinaires et de contribution au résultat.

6.4.3. Tableau de flux de trésorerie au 31 décembre 2014 et 2015

En milliers d'euros

Secteur
Afrique
Moyen
Orient

Secteur
Europe

31 décembre
2015

31 décembre
2014

Flux liés aux activités opérationnels 10 029 3 374 13 403 6 838

Flux liés aux activités investissements (1) (2 196) (1 571) (3 767) (4 272)

Flux liés aux activités de financement (2) (7 043) (306) (7 349) (5 582)

Incidence des variations de financement 534 4 538 624

Variation de la trésorerie 1 325 1 500 2 825 (2 391)

Trésorerie d'ouverture 6 090 3 694 9 784 12 175

Trésorerie de clôture 7 415 5 194 12 609 9 784

Variation de la trésorerie 1 325 1 500 2 825 (2 391)

(1) Les investissements réalisés en 2015 portent essentiellement, dans le secteur Afrique Moyen
Orient, sur l�acquisition par Arex d�un nouveau système de sécurité et l�achat par Modern
Chemical & Services de matériel de forage. Sur le secteur Europe, ils concernent
principalement l�acquisition d�unités mobiles de fabrication ainsi que des travaux
d�aménagement sur les nouveaux dépôts de Kemek US.

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

47

Les investissements réalisés en 2014 portent principalement sur l�acquisition par Kemek d�une
unité mobile de fabrication, et l�achat par Modern Chemical & Services de foreuses, de
camions, ainsi que des travaux d�aménagement sur le site de Jamoon.

(2) Dont 8.424k� au titre des distributions de dividendes.

6.4.4. Réconciliation de l�actif net avec les titres mis en équivalence au 31 décembre
2014 et 2015

En milliers d'euros

Secteur
Afrique
Moyen
Orient

Secteur
Europe

31 décembre
2015

31 décembre
2014

Actifs non courants 40 477 10 023 50 500 46 068

Actifs courants 28 811 12 698 41 509 35 551

Passifs non courants 18 934 4 111 23 044 25 547

Passifs courants 17 433 3 599 21 032 13 396

Actif nets 32 922 15 011 47 932 42 676

Pourcentage d'intérêts 41% 50% 0%

Titres mises en équivalence (Co-
entreprises) 13 565 7 463 21 028 18 922
Dont Quote-part de résultat 2 755 1 385 4 140 2 674

6.4.5. Engagements hors bilan équivalence au 31 décembre 2014 et 2015

Aucun engagement financier hors-bilan n�a été donné ou reçu par les co-entreprises au 31 décembre
2014 et au 31 décembre 2015.

6.4.6. Réconciliation des « dividendes distribués » avec le Tableau de flux de
trésorerie

En milliers d�euros 31 décembre 2015 31 décembre 2014

Dividendes distribués par les co-entreprises 3 028 2 890

Variation des dettes sur dividendes à verser -

Dividendes reçus � Tableau de Flux de Trésorerie 3 028 2 890

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

48

6.5. Autres actifs financiers non courants

En milliers d�euros 31 décembre 2015 31 décembre 2014

Titres de participation 1 690 1 659

Provisions sur titres de participation (734) (735)

Valeur nette des titres de participation 956 924

Créances rattachées à des participations (1) 5 336 5 586

Prêts non courants 58 97

Divers 84 37

Autres actifs financiers � valeur brute 5 478 5 720

Total autres actifs financiers non courants 6 434 6 644

(1) Les créances rattachées à des participations sont liées aux avances de trésorerie effectuées à
Modern Chemical Services (3 858K�) et à Kemek US (1 478K�).

Détail des titres de participation non consolidés

En milliers d�euros 31 décembre 2015 31 décembre 2014

Exchem Explosives Ltd 174 152

Exchem transport Ltd 41 39

Exchem Defence Systems Ltd 12 12

Townend farm partnership 131 123

Corse Confortement 27 27

Silex Seguridad 77 77

Siciex 57 57

Compagnie Africaine des Explosifs 72 72

Edilcave Srl 332 332

Société congolaise des explosifs 22 22

ADEX 8 8

ADEX TP 2 2

SME 1 1

Valeur nette des titres de participation 956 924

Ces titres de participation ne sont pas consolidés dans la mesure où les contributions de ces sociétés
sont non significatives.

Instruments financier dérivés

Au cours de l�exercice 2014, le groupe EPC a souscrit à de nouveaux instruments financiers dérivés
destinés à convertir des prêts à taux variable en taux fixe. Au 31 décembre 2015, la juste valeur de
ces instruments financiers dérivés est de 128 K�.

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

49

6.6. Stocks et en cours

En milliers d�euros

Matières
premières

et autres
appro.

En-cours
de biens et

services

Produits
intermé-

diaires

Marchan-
dises

Total

Au 31 décembre 2014

Valeurs brutes 8 345 844 5 217 15 573 29 979

Provisions cumulées (367) - (958) (604) (1 929)

Valeur nette au 31 décembre 2014 7 978 844 4 259 14 969 28 050

Variations de l�exercice

Mouvements de BFR (688) (121) (306) (1 633) (2 748)

Dotations nettes aux provisions (20) - (214) (57) (291)

Ecart de conversion 179 5 30 143 357

Valeur nette au 31 décembre 2015 7 449 728 3 769 13 422 25 368

Au 31 décembre 2015

Valeurs brutes 7 838 728 4 940 14 106 27 612

Provisions cumulées (389) - (1 171) (684) (2 244)

Valeur nette au 31 décembre 2015 7 449 728 3 769 13 422 25 368

6.7. Clients et autres débiteurs

En milliers d�euros 31 décembre 2015 31 décembre 2014

Avances et acomptes 857 675

Créances clients 96 641 92 093

Autres créances (2) 1 659 2 788

Créances fiscales � hors IS 7 143 7 957

Comptes courants (1) 14 538 14 374

Dividendes à recevoir 4 4

Autres 282 178

Total des créances brutes 121 124 118 069

Dépréciation clients et comptes rattachés (9 025) (8 093)

Dépréciation des comptes courants et autres (1) (14 480) (14 480)

Total des dépréciations (23 505) (22 573)

Total des clients et autres débiteurs 97 619 95 496

(1) Les comptes courants comprennent principalement un compte courant relatif à STIPS TI, pour
14,3 M�, entièrement provisionné.

(2) Les autres créances incluent principalement:

§ 794 K� d�actifs liés au surfinancement du régime art. 39

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

50

Suivi des créances clients

En milliers d�euros 31 décembre 2015 31 décembre 2014

Valeur brute au bilan 96 641 92 093

Dont actifs non échus et non dépréciés à la date de
clôture

52 847 50 728

Dont actifs échus et impayés mais non dépréciés à la
date de clôture

34 769 33 272

 * échu depuis 3 mois au plus 18 541 15 084

 * échu depuis plus de 3 mois et moins de 6 mois 4 610 7 568

 * échu depuis plus de 6 mois 11 618 10 620

Dont actifs dépréciés 9 025 8 093

6.8. Trésorerie et équivalents de trésorerie

En milliers d�euros 31 décembre 2015 31 décembre 2014

VMP � Equivalents de trésorerie (1) 2 177 4 441

Disponibilités 9 380 9 795

Total trésorerie et équivalents de trésorerie 11 557 14 236

Découverts bancaires (1 158) (1 981)

Total trésorerie nette 10 399 12 255

Total de la trésorerie nette des actifs/passifs
destinés à être cédés

10 399 12 255

Les disponibilités incluent 503 K� nantis chez EPCapRé.

Le groupe dispose en plus des lignes disponibles dans les filiales, auxquels il faut rajouter 9 828 K�
de ligne de crédit disponible sur des créances cédées à CGA (factor) mais non mobilisées au 31
décembre 2015.

(1) Les équivalents de trésorerie sont composés de placements à très court terme, très liquides et
facilement convertibles en un montant connu de trésorerie et qui sont soumis à un risque négligeable
de changement de valeur. La valorisation des placements à très court terme est effectuée à la valeur
de marché à chaque clôture.

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

51

6.9. Capital

Nombre
d�actions

Nombre de parts
de fondateurs

Total du capital
(en K�)

Au 31 décembre 2015 168 400 29 473 5 220

Au 31 décembre 2014 168 400 29 473 5 220

Le capital est composé de 168 400 actions de 31 �. Un droit de vote double est attribué à toutes les
actions nominatives, entièrement libérées, inscrites depuis cinq ans au moins au nom d�un même
titulaire.

Il existe 29 473 parts de fondateurs sans valeur nominative offrant un droit dans les bénéfices, les
réserves et le boni de liquidation. Les réserves de la société tête de Groupe, la SA EPC, comportent
un Fonds Préciputaire des parts qui bénéficiera exclusivement à ces dernières en cas de liquidation
de la Société. Son montant s�élève désormais à 1 740 000 �, soit 25/75

ème
 du capital social.

Au cours de l�exercice 2015, le groupe a procédé à la distribution de dividende pour 933 K�.

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

52

6.10. Dettes financières

Dettes financières non courantes

En milliers d�euros
31

décembre
2014

Augmentation Diminution
Reclassement

courant/ non
courant

Juste
valeur

Autres
31

décembre
2015

Emprunts obligataires 3 940 22 - (2) - - 3 960

Emprunts bancaires 28 483 4 971 - (9 932) - 50 23 572

Instruments de
couverture de taux

160 - - - (87) - 73

Dettes sur location
financement

3 172 1 602 - (1 240) - 15 3 549

Total dettes
financières non
courantes

35 755 6 595 - (11 174) (87) 65 31 154

Dettes financières courantes

En milliers d�euros
31

décembre
2014

Augmentation Diminution
Reclassement

courant/ non
courant

Juste
valeur

Autres
31

décembre
2015

Emprunts bancaires 10 713 1 603 (11 426) 9 715 - 135 10 740

Utilisation de lignes de
crédits renouvelables

2 200 - (1 570) - - - 630

Instruments de
couverture de taux

80 - - (25) - 55

Mobilisation de
créances

2 118 3 106 - - - (22) 5 202

Autres emprunts et
dettes assimilées

289 1 (71) 204 - 13 436

Dettes sur location
financement

1 991 1 336 (2 521) 1 240 - 14 2 060

Intérêts courus sur
emprunt

250 193 (232) 15 - - 226

Total dettes
financières
courantes hors
découverts
bancaires

17 641 6 239 (15 820) 11 174 (25) 140 19 349

Découverts bancaires 1 981 - (820) - - (3) 1 158

Total dettes financ.
courantes

19 622 6 239 (16 640) 11 174 (25) 137 20 507

La dette refinancée en février 2013 est soumise à ratios annuels. Cette dette a été négociée au
travers d�une Convention de Crédit Senior signée avec BNP Paribas en qualité d�Arrangeur et Prêteur,
Société Générale en qualité de Co-Arrangeur et Prêteur, et Crédit Lyonnais en qualité de Prêteur.

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

53

Le montant Initial de la convention s�élevait à 30 millions d�Euros au titre du refinancement, auxquels
s�ajoutaient 8 millions d�Euros de ligne de crédit d�investissement tirables en fonction des besoins.

Au 31 décembre 2015, le montant de la dette due au titre de la Convention de Crédit Senior s�élevait à
15 millions d�Euros au titre du refinancement et 4,99 millions d�Euros au titre du crédit
d�investissement.

Les ratios sont calculés sur les chiffres consolidés, ils sont calculés une fois par an lors de
l�établissement des comptes annuels. Le non-respect d�un de ces ratios, rends la dette
potentiellement immédiatement exigible.

Les valeurs à atteindre au 31 décembre 2015 sont définies comme suit:

 Dette financière nette / EBITDA retraité : < 2.50

Dette financière brute / capitaux propre : <0.8

Les valeurs atteintes en 2015 respectent ces ratios et s�établissent comme suit:

Dette financière nette / EBITDA retraité : 1.86
Dette financière brute / capitaux propres : 0.51

Réconciliation des « émissions / remboursements d�emprunts » avec le Tableau de flux de
trésorerie

En milliers d�euros 31 décembre 2015 31 décembre 2014

Augmentation des dettes financières non courantes 6 595 5 668

Augmentation des dettes financières courantes 6 239 1 040

Retraitement de la variation des intérêts courus (193) (9)

Retraitement de la variation des dettes sur location financement (2 938) (1 449)

Emission d�emprunts � Tableau de Flux de Trésorerie 9 703 5 250

Diminution des dettes financières courantes (15 820) (14 423)

Retraitement de la variation des intérêts courus 232 59

Remboursement d�emprunts � Tableau de Flux de Trésorerie (15 588) (14 364)

Engagements relatifs aux contrats de location financement non résiliables

En milliers d�euros 31 décembre 2015 31 décembre 2014

Moins d'1 an 2 060 1 991

De 1 à 5 ans 3 459 3 151

Plus de 5 ans 90 21

Capital restant dû 5 609 5 163

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

54

Echéancier des dettes financières non courantes et instruments financiers

En milliers d�euros
Emprunts

bancaires et
obligataires

Dettes sur
location

financement
Total 31 décembre 2014

Entre 1 et 2 ans 11 721 1 619 13 340 12 440

Entre 2 et 3 ans 11 732 1 004 12 736 11 292

Entre 3 et 4 ans 2 297 595 2 892 9 475

Entre 4 et 5 ans 1 536 241 1 777 1 506

Plus de 5 ans 246 90 336 1 042

Total 27 532 3 549 31 081 35 755

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

55

6.11. Impôts différés au bilan

Les mouvements d�impôts différés sont les suivants :

En milliers d�euros
Provisions dépollution

décontamination et
démantèlement

Avantages au
personnel

Autres Total

Au 31 décembre 2014 3 204 3 118 510 6 832

Enregistré au compte de résultat (380) (228) (9) (617)
Enregistré en capitaux propres (358) (106) (464)
Différences de change 57 165 (43) 179

Au 31 décembre 2015 2 881 2 325 724 5 930

En milliers d�euros 31 décembre 2015 31 décembre 2014

Impôts différés actifs 8 009 8 566

Impôts différés passifs (2 079) (1 734)

Impôts différés nets 5 930 6 832

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

56

6.12. Provisions pour avantages aux salariés

En milliers d�euros

31 décembre 2015 31 décembre 2014

France
(1)

Grande-
Bretagne

(2)
Italie (3) Autres Total

France
(1)

Grande-
Bretagne

(2)
Italie (3) Autres Total

Valeur nette comptable à l'ouverture 2 120 13 196 918 59 16 293 2 944 11 567 908 51 15 470

Coût des services rendus au cours de
l'exercice

116 394 27 2 539 130 326 35 - 491

Coût financier 25 493 9 2 529 (10) 494 15 - 499

Ecarts actuariels reconnus en capitaux
propres

(193) (461) (48) - (702) (587) 1 369 90 - 872

Variations de périmètre - - - - - 101 - - - 101

Cotisations versées (384) (1 672) 38 (22) (2 040) - (1 502) (30) - (1 532)

Prestations servies - - - - - (458) - (100) 8 (550)

Ecart de conversion - 821 - - 821 - 842 - - 842

Reclassement Actif financier en passif
financier

151 - - - 151 - - - - -

Autres mouvements
(1)

 - 165 - - 165 - 100 - - 100

Valeur nette comptable à la clôture 1 835 12 936 944 41 15 756 2 120 13 196 918 59 16 293

Valeur actuelle des obligations
partiellement ou totalement financées

- 59 264 - 58 59 322 - 59 530 - 76 59 606

Juste valeur des actifs du régime - (46 328) - (17) (46 345) - (46 334) - (17) (46 351)

Obligations partiellement ou totalement
financées par EPC

- 12 936 - 41 12 977 - 13 196 - 59 13 255

Valeur actuelle des obligations non
financées

1 835 - 944 - 2 779 2 120 - 918 - 3 038

Actif de retraite reclassé en actif financier - - - - - - - - - -

Passif net 1 835 12 936 944 41 15 756 2 120 13 196 918 59 16 293

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

57

 31 décembre 2015 31 décembre 2014

Hypothèses actuarielles
France

(1)

Grande-
Bretagne

(2)
Italie (3) Autres

France
(1)

Grande-
Bretagne

(2)
Italie (3) Autres

Taux d'actualisation 1,95% 3,90% 2,03% n.d. 1,75% 3,70% 1,70% n.d.

Taux d'augmentation des salaires 0,98% 2,75% 3,00% n.d. 0,98% 2,70% 3,00% n.d.

Taux d'inflation 1,20% 2,00% 1,50% n.d. 1,00% 1,95% 2,00% n.d.

Ventilation des actifs du régime

Actions N/A 55% N/A n.d. N/A 50% N/A n.d.

Autres fonds N/A 45% N/A n.d. N/A 50% N/A n.d.

(1) Les provisions pour avantage aux salariés des sociétés françaises comprennent les indemnités de fin de carrière des salariés ainsi que, pour
la société mère EPC, un régime de retraite souscrit dans le cadre de l�article 39 du code général des impôts, par lequel la société garantit le
niveau futur des prestations définies dans l�accord

(2) La provision pour avantage aux salariés d�EPC UK correspond à une provision prévue dans le cadre d�un régime à prestations définies
fonctionnant comme un fonds de pension.

(3) Les provisions pour avantage aux salariés des sociétés italiennes correspondent à une provision prévue dans le cadre d�un rég ime à
prestations définies. Il s�agit du régime des TFR, système de rémunération différée, éligible IAS 19R.

Le coût des services rendus est inclus dans les charges de personnel au compte de résultat, et le coût financier en autres charges financières.

Les provisions pour avantages aux salariés sont particulièrement sensibles aux taux d�actualisation. Ainsi, une hausse de 0.5 point du taux d�actualisation
diminuerait la valeur actuelle des obligations de 4.3 millions d�euros. A l�inverse, une baisse de 0.5 point du taux d�actualisation augmenterait la valeur actuelle
des obligations de 5.0 millions d�euros.

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

58

6.13. Autres provisions

En milliers d�euros

Démant.
Restruct. Autres (1) Total Décontam.

Dépol.

Au 31 décembre 2014 11 879 493 7 548 19 920

Provisions supplémentaires 81 - 3 740 3 821

Reprises (464) (382) (4 272) (5 118)

Variation du montant actualisé
(51) - - (51)

(effet temps et modification du taux)

Ecart de conversion 338 - 10 348

Au 31 décembre 2015 11 783 111 7 026 18 920

(1) Les autres provisions pour risques et charges correspondent essentiellement aux risques de
l�activité courante du groupe (pertes à terminaison, litiges commerciaux et prud�homaux,
franchises sur les sinistres assurés�).

Détail des autres provisions entre non courant et courant

En milliers d�euros 31 décembre 2015 31 décembre 2014

Non courant 15 262 14 296

Courant 3 658 5 624

Total 18 920 19 920

6.14. Fournisseurs et autres créditeurs

En milliers d�euros 31 décembre 2015 31 décembre 2014

Dettes fournisseurs 57 455 56 980

Avances et acomptes reçus sur commandes 170 409

Dettes sociales 10 803 10 069

Dettes fiscales 11 130 12 683

Autres dettes 4 518 3 464

Total 84 076 83 605

6.15. Besoin en Fonds de Roulement

Le besoin en fonds de roulement s�analyse comme suit :

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

59

En milliers d�euros
Variations du BFR & provisions courantes

31 décembre 2015 31 décembre 2014
Stocks et en cours 3 039 (1 482)

Clients et autres débiteurs (833) 2 162

Autres actifs long terme - 10

Autres actifs courants 292 97

Sous total 2 498 787
Fournisseurs et autres créditeurs (448) 3 507

Autres passifs long terme (329) 1

Autres passifs courants (467) (395)

Sous total (1 244) 3 113
Variation du besoin en fonds de
roulement

1 254 3 900

Le besoin en fonds de roulement diminue de 1 254k� en 2015.

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

60

6.16. Incidence des variations de périmètre

En milliers d�euros 31 décembre 2015 31 décembre 2014

Trésorerie acquise lors des entrées de périmètre - 653

Investissement en titres consolidés - (1 996)

Impact des entrées de périmètre - (1 343)

Trésorerie cédée lors des sorties de périmètre - (7)

Désinvestissement en titres consolidés 119 -

Impact des sorties de périmètre 119 (7)

Total des incidences de périmètre 119 (1 350)

Au 31 Décembre 2015, les incidences de variation de périmètre concernent la liquidation de Croda
EPC.

Au 31 Décembre 2014, les incidences de variation de périmètre concernaient essentiellement les
prises de contrôles des sociétés Sigenci et Dynarol et la sortie de la société BFMS.

6.17. Engagements financiers

En milliers d�euros 31 décembre 2015 31 décembre 2014

Avals et cautions 10 631 9 600

Hypothèques et nantissements 7 200 7 400

Autres 86 86

Total des garanties données 17 918 17 086

En milliers d�euros 31 décembre 2015 31 décembre 2014

Avals et cautions 2 710 2 240

Total des garanties reçues 2 710 2 240

La ligne Avals et Caution ne concerne que les cautions de marché.

Contrats de location simple � Preneurs

Les engagements en matière de contrat de location simple � Preneurs sont peu significatifs et ne sont
donc pas présentés.

Contrats de location simple � Bailleurs

Les engagements en matière de contrat de location simple � Bailleurs sont peu significatifs et ne sont
donc pas présentés.

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

61

7. Information relative aux parties liées

7.1. Contrôle

Le Groupe EPC est contrôlé par la société EJ Barbier. La société tête de Groupe est la Société
Anonyme d�Explosifs et Produits Chimiques, EPC, détenue à 67,46% par EJ Barbier qui dépose ses
états financiers au greffe du tribunal de commerce.

7.2. Relation avec les filiales

Les transactions entre la société mère et ses filiales, qui sont des parties liées, ont été éliminées en
consolidation et ne sont pas présentées dans ces notes.

7.3. Rémunération du personnel dirigeant-clé

Le personnel dirigeant clef du Groupe EPC est composé du mandataire social de la société EPC S.A.
au 31 décembre 2015.

En milliers d�euros Exercice 2015 Exercice 2014

Rémunérations avantages en nature
Jetons de présence
Autres
Paiement en action

480
51

4
-

615
111

6
-

Total 535 732

Le détail des rémunérations des dirigeants figure dans le rapport de gestion.

7.4. Transactions avec des parties liées

Le Groupe entretient des relations avec les parties liées suivantes :

· EJ.Barbier, maison mère d�EPC SA

· Adex, et Adex Services filiales détenues majoritairement par EJ.Barbier.

Ces parties liées assurent des prestations de services pour le compte du Groupe pour un montant de
7 353 K� au cours de l�exercice 2015 contre 7 872 K� pour l�exercice 2014.

En milliers d�euros Exercice 2015 Exercice 2014

Adex SNC 6 019 6 581

Prestation d�assistance et de conseil réalisées par
ADEX SNC (1)
Sous location de bureau à d�autres filiales EPC

5 987

32

6 427

154

Adex Services Limited 928 945

Prestations de management EPC UK réalisées par
Adex Services Ltd (2)

928 945

EJ Barbier 406 346

Prestation de services informatiques (3)
Assurance responsabilité civile des dirigeants (4)
Location de parking

371
18
17

313
18
15

Total 7 353 7 872

Dont prestations générales groupe 7 063 7 685

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

62

(1) La société EPC n�emploie aucun salarié. Elle ne dispose donc pas en propre des moyens

nécessaires à la réalisation de ses obligations de société cotée et d�holding animatrice d�un
groupe de sociétés. Adex lui fournit conseil et assistance dans les domaines suivants :en
matière de administratif et financier (contrôle de gestion, trésorerie, financement, comptabilité,
consolidation, communication financière), juridique et fiscal, ressources humaines, assurance,
audit interne, stratégie et développement, marketing, logistique achat, sécurité, santé et
environnement. En contrepartie de ses services, Adex perçoit une rémunération correspondant
à ses charges de fonctionnement au titre desdits services augmentée d�une marge destinée
notamment à couvrir ses frais directs non affectés. Une partie de ces services est rendue au
bénéfice des filiales d�EPC SA, qui refacture les filiales concernées.

(2) Adex Services Ltd fournit à EPC UK (société cotée dont EPC SA détient 92,25% du capital)
conseil et assistance dans les matières suivantes : business development, communication et
marketing, juridique et fiscal, ressources humaines.

(3) Afin d�alléger les investissements d�EPC SA en matière informatique, EJ Barbier, qui consolide
EPC SA et ses filiales dans ses comptes, a acquis certains serveurs et logiciels (Salle serveur,
système PRA, ERP, SIRH, �), qu�elle met à disposition d�EPC SA et ses filiales, et dont elle
assure la maintenance applicative, l�assistance technique et les adaptations nécessaires. En
contrepartie de ses services, EJ Barbier perçoit une rémunération correspondant à ses
charges de fonctionnement au titre desdits services augmentée d�une marge destinée
notamment à couvrir ses frais directs non affectés.

(4) La police d�assurance responsabilité civile des dirigeants du groupe EJ Barbier est souscrite au
niveau d�EJ Barbier, qui refacture à EPC SA la quote-part des primes correspondant à
l�assurance de ses dirigeants.

Les sommes dues par le Groupe aux parties liées à fin décembre 2015 s�élèvent à 2 099 K� contre
2 610 K� à fin 2014.

8. Abandons d�activités

Résultat net des activités abandonnées

En milliers d�euros
Exercice

2015
Exercice

2014
BFMS (note 8.1)
Nitrokemfor Services
EEI (note 8.2)
STIPS TI et ses filiales
Europe Centrale
Activité Défense Italie

-
-
-
-
-
-

86
-

 (33)
-
-
-

Résultat net des activités abandonnées - 53

Résultat net des activités abandonnées � Part groupe - 53

Résultat net des activités abandonnées � Part des
minoritaires

- -

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

63

8.1. Arrêt des activités de BFMS

En milliers d�euros
Exercice

2015
Exercice

2014

Produit des activités ordinaires - -

Résultat opérationnel
Produits (charges) financiers, nets
Impôt sur les résultats

-
-
-

88
-

(2)

Résultat net des activités abandonnées - 86

8.2. Arrêt des activités de EEI

En milliers d�euros
Exercice

2015
Exercice

2014

Produit des activités ordinaires - -

Résultat opérationnel
Produits (charges) financiers, nets
Impôt sur les résultats

-
-
-

(33)
-
-

Résultat net des activités abandonnées - (33)

8.3. STIPS TI

Le groupe a eu à subir en 2008 la faillite d�une de ses filiales la société STIPS TI.

Comme déjà mentionné dans le rapport 2013, le 26 octobre 2013, EPC SA et sa filiale Démokrite ont
été assignées devant le Tribunal de Grande Instance de Thionville avec les anciens dirigeants des
sociétés STIPS TI et U2C, qui sont en liquidation judiciaire depuis le 15 octobre 2008, par le
liquidateur de celles-ci.

Le liquidateur a évalué l�insuffisance d�actif à une somme comprise entre 45 et 50 millions d��. Dans le
cadre de la procédure collective le groupe EPC a produit pour 15 042 177 � de créances. Ces
créances sont intégralement provisionnées depuis le 31 décembre 2008.

Les assignations reprochent essentiellement à EPC SA et Démokrite un prétendu soutien abusif. EPC
SA et Démokrite estiment, au contraire, avoir été victimes d�escroqueries et ont déposé plainte de ce
chef. Elles considèrent que les prétentions, tardives, formulées par le liquidateur de STIPS TI et U2C
sont dénuées de fondement. Ses demandes n�ont donc pas fait l�objet de provision particulière dans
les comptes du groupe.

A la suite des plaintes de STIPS TI et du groupe EPC, au cours du premier semestre 2012, le
Procureur de la République de Thionville a ouvert une information judiciaire des chefs d�escroquerie et
d�abus de biens sociaux, un juge d�instruction a été désigné, et EPC, Demokrite, Demosten ainsi que
STIPS TI se sont constituées parties civiles.

L�ensemble des parties ont demandé et obtenu, par deux jugements du 22 novembre 2012 de la
chambre commerciale du tribunal de grande instance de Thionville, un sursis à statuer dans l�attente
d�une décision définitive sur le volet pénal de l�affaire résultant de l�ouverture de l�information
judiciaire. Par une ordonnance du 16 mars 2015, le Juge de la mise en état de la chambre
commerciale du Tribunal de grande instance de Thionville a ordonné le maintien du sursis à statuer.

L�ouverture de cette information judiciaire et le sursis à statuer confortent la position d�EPC et
DEMOKRITE qui estiment avoir été victimes d�escroqueries et ont déposé plainte de ce chef dès
l�origine du dossier.

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

64

9. Activités destinées à être cédées

Néant

10. Sociétés du groupe

Sociétés Pays

% d�intérêt

Déc. 2015 Déc. 2014

Filiales � Intégration globale

EPC SA France 100 100

EPC France France 100 100

DEMOKRITE SAS France 100 100

DEMOSTEN France 100 100

A.T.D. SAS France 100 100

PRODEMO SAS France 100 100

OCCAMAT SAS France 100 100

OCCAMIANTE SAS France 100 100

2 B RECYCLAGE SAS France 100 100

SOCIETE MINE AFRIQUE France 100 100

DIOGEN France 99,87 99,87

EPC MINETECH France 100 100

CORSE EXPANSIFS France 73,24 73,24

NITRATES ET INNOVATION France 100 100

SIGENCI France 100 100

SONOUVEX France 100 100

EPC ITALIA Italie 100 100

ESMAC Italie 100 100

INTEREM Italie 100 100

EPC UK Grande Bretagne 92,25 92,25

EDSL Ltd Grande Bretagne 92,25 92,25

BLASTING SERVICES Ltd Grande Bretagne 92,25 92,25

MINEXPLO Grande Bretagne 100 100

EPC MAROC Maroc 99,97 99,97

MARODYN Maroc 99,95 95,25

EPC BELGIQUE (ex DYNAMICHAINES) Belgique 100 100

DGO M3 Belgique 100 100

DYNAROL (1) Belgique 0 100

EMPRESA DE EXPLOSIVOS INDUSTRIAIS LDA (EEI) Portugal 100 100

GALILEO EXPLOSIVOS SA Espagne 100 100

SERAFINA ORTEGA E HIJOS SA Espagne 80 80

EPC ESPANA Espagne 100 100

NITROKEMFOR GUINEE Guinée 100 100

EPC GUINEE Guinée 99,99 99,99

EPC SENEGAL Sénégal 100 100

EPC SVERIGE Suède 100 100

EPC NORGE Norvège 100 100

EPCAPRE Luxembourg 100 100

EPC CAMEROUN Cameroun 100 100

EPC GABON Gabon 100 100

EPC COTE D�IVOIRE Côte d�ivoire 75 75

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

65

Entreprises associées � Mises en équivalence

ARABIAN EXPLOSIVES (PRIVATE Ltd)
Emirats Arabes

Unis 40 40

SOCIETE DE MINAGE EN GUINEE SAS (SMG) France 50 50

EXOR Grande Bretagne 46,13 46,13

NITROKEMINE Guinée 50 50

CRODA EPC (2) Australie 0 39,24

KEMEK Irlande 50 50

KEMEK US Limited Irlande 50 50

MCS Arabie Saoudite 40 40

Entreprises non consolidées

SICIEX France 100 100

CORSE CONFORTEMENT FORAGE MINAGE France 28,11 28,11

ADEX France 5 5

ADEX TP France 10 10

EDILCAVE Italie 100 100

EXCHEM EXPLOSIVES Ltd Grande Bretagne 92,25 92,25

TOWNEND FARM PARTNERSHIP Grande Bretagne 92,25 92,25

Exchem Defence Systems Ltd Grande Bretagne 92,25 92,25

Exchem Transport Ltd Grande Bretagne 92,25 92,25

Compagnie Africaine des Explosifs Maroc 9,1 9,1

SANTOS DE CUNHA 7 (société en cours de liquidation) Portugal 30 30

SILEX SECURIDAD Espagne 99,97 99,97

SOCIETE CONGOLAISE DES EXPLOSIFS Congo 100 100

EPC US Logistics (3) Etats-Unis 50 0

EPC Liberia (3) Liberia 100 0

(1) La société Dynarol a été absorbée par la société EPC Belgique au cours de l�exercice 2015
(2) La société Croda EPC a été liquidée au cours de l�exercice 2015
(3) Les sociétés EPC US Logistics et EPC Liberia sont en cours de création

 31 décembre 2015 31 décembre 2014

 Total France Etranger Total France Etranger

Intégration globale 40 16 24 41 16 25

Mise en équivalence 7 1 6 8 1 7

Total des sociétés
consolidées

47 17 30 49 17 32

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

66

11. Honoraires des Commissaires aux Comptes

 PWC ACE

En milliers d�euros
Montant

(HT)
Montant

(HT)

 2015 2014 2015 2014

AUDIT
 - Commissariat aux comptes,
certification, examen des comptes
individuels et consolidés

 - EPC 129 243 79 99

 - Filiales consolidées 356 432 88 91

 - Autres diligences et prestations
directement liées à la mission du
commissaire au compte

 - EPC - - - -

 - Filiales consolidées 46 16 - -

Sous-total Audit 531 691 167 190

AUTRES PRESTATIONS

- Juridique, fiscal et social - - - -

- Autres - - - -

Sous-total autres prestations - -

TOTAL 531 691 167 190

12. Événements post clôture

12.1. Placement obligataire privé de 8 M�

EPC a signé, conformément à l�autorisation renouvelée lors de l�AG du 24 juin 2015, le contrat visant
à procéder au placement au format Euro PP d�un emprunt obligataire de 8 millions d�euros (format
Euro PP) qui a été intégralement souscrit le 26 février par le Fond de prêt à l�économie Novo 1
conseillé par BNP Paribas Investment Partners et géré par France Titrisation.

Les obligations portent intérêt à taux fixe et sont remboursables in fine le 28 février 2023.

Cette émission qui permet au groupe de diversifier ses sources de financement, constitue également
une étape importante dans la reconnaissance, par les investisseurs institutionnels, de la qualité de la
signature du groupe EPC.

Le produit de cette émission est destiné à soutenir les investissements à l�international du groupe
EPC sur les marchés en développement.

EPC dispose en outre de la faculté d'ici à la fin du mois de juillet 2016 d'émettre des obligations
assimilables pour un montant complémentaire de 7 M�, portant ainsi le montant total des deux
tranches à 15 millions d�Euros. La tranche optionnelle est soumise à l�obtention de l�accord des
actionnaires d�EPC lors de la prochaine assemblée générale, au respect de certains ratios et à un
abondement complémentaire du FPE Novo 1 en 2016.

Groupe EPC
Etats financiers consolidés au 31 décembre 2015

67

12.2. Premier contrat Minier en Côte d�Ivoire

Le Groupe EPC à travers sa filiale EPC Cote d�Ivoire a signé un contrat d�une valeur estimée à 4,7 M�
pour la fourniture d�explosifs et les prestations de minage associées sur la mine d�or de Bonikro,
située à 250 km au nord-ouest d�Abidjan.

Cette mine d�or à ciel ouvert qui appartient à LGL Mines SA (contrôlée par le groupe Australien
Newcrest) est en production depuis 2008. Elle connait un nouveau développement important depuis
quelques mois grâce à l�exploitation du nouveau gisement de Hiré situé à une dizaine de kilomètres
du puit d�origine. Le contrat d�une durée de 18 mois a pour but d�assurer la montée en production de
ce nouveau site dans les meilleures conditions.

EPC Côte d�Ivoire a mis en service début 2015 sa nouvelle unité de production de matrice d�Oko
située à 80 km de la mine de Bonikro. Cette unité de production entièrement neuve met en �uvre les
dernières technologies du groupe EPC. Elle donne ainsi accès aux clients aux produits les plus
performants utilisés en fabrication sur site.

Cette commande constitue une étape importante dans le développement d�EPC Côte d�Ivoire, filiale
crée en 2012 par EPC en association avec son partenaire la Société pour le Développement Minier de
la Côte d�Ivoire (SODEMI). Après avoir connu un fort développement sur le marché des carrières,
EPC Côte d�Ivoire confirme ainsi son potentiel sur le marché minier.

12.3. Protocole relatif à l�acquisition de la société ADEX

Le 1er mars 2016 le Groupe EPC, d�une part, et la société EJ Barbier, d�autre part, ont conclu un
protocole d�accord relatif à l�acquisition par EPC SA et sa filiale EPC France de la totalité du capital
de la société ADEX.

La société ADEX, dont le capital est aujourd�hui réparti entre EJ Barbier (95%) et EPC SA (5%),
emploie 33 salariés et fourni au Groupe EPC les ressources et services nécessaires à l�exercice de
ses fonctions de holding coté (notamment direction financière, administrative, technique, ressources
humaines, juridique, communication, développement commercial et marketing).

Cette opération permettrait de rationaliser les structures et coûts du Groupe EPC.

Elle aurait lieu au prix global de 351.975 � situé dans la fourchette de valorisation déterminée par
l�expert indépendant désigné par le conseil d�administration d�EPC SA.

Elle est subordonnée à la condition suspensive de son approbation par l�Assemblée Générale des
actionnaires d�EPC SA, sur le rapport spécial des commissaires aux comptes, conformément aux
dispositions de l�article L. 225-40 du Code de commerce, au plus tard le 30 juin 2016.

Société Anonyme d'Explosifs et de Produits Chimiques

Rapport des commissaires aux comptes
sur les comptes annuels

(Exercice clos le 31 décembre 2015)

Rapport des commissaires aux comptes
sur les comptes annuels

(Exercice clos le 31 décembre 2015)

Aux Actionnaires
Société Anonyme d'Explosifs et de Produits Chimiques
61, Rue Galilée
75008 Paris

En exécution de la mission qui nous a été confiée par votre assemblée générale, nous vous présentons notre
rapport relatif à l'exercice clos le 31 décembre 2015, sur :

- le contrôle des comptes annuels de la société Société Anonyme d'Explosifs et de Produits Chimiques,

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.

I - 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 �uvre 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 des 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.

Sans remettre en cause l�opinion exprimée ci-dessus, nous attirons votre attention sur la note 1 de l�annexe
relative notamment au suivi de l�assignation d�EPC SA et de sa filiale Demokrite par le liquidateur judiciaire
de Stips TI.

PricewaterhouseCoopers Audit

Commissaire aux comptes
Membre de la compagnie régionale de Versailles

63, Rue de Villiers
92200 Neuilly-sur-Seine

EXCO Paris Ace

Commissaire aux comptes
Membre de la compagnie régionale de Paris

5, Avenue F. Roosevelt
75008 Paris

Société Anonyme d'Explosifs et de Produits Chimiques

Rapport des commissaires aux comptes sur les comptes annuels

Exercice clos le 31 décembre 2015 - Page 2

II - Justification de nos 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 4.12 de l�annexe expose, en particulier, les règles et méthodes comptables suivies par votre société
en matière de dépréciation des titres de participation. Nous avons vérifié le caractère approprié de ces
méthodes. Nous avons également procédé à l�appréciation des approches retenues par la société, telles
que décrites dans l�annexe, pour déterminer la valeur d�inventaire des titres de participation sur la base
des éléments disponibles à ce jour, et nous avons mis en �uvre des tests pour vérifier par sondages
l�application de ces méthodes.

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.

III - 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.

Concernant les informations fournies en application des dispositions de l�article L. 225-102-1 du code de
commerce sur les rémunérations et avantages versés aux mandataires sociaux ainsi que sur les engagements
consentis en leur faveur, nous avons vérifié leur concordance avec les comptes ou avec les données ayant servi
à l�établissement de ces comptes et, le cas échéant, avec les éléments recueillis par votre société auprès des
sociétés contrôlant votre société ou contrôlées par elle. Sur la base de ces travaux, nous attestons l�exactitude
et la sincérité de ces informations.

Fait à Neuilly-sur-Seine et Paris, le 4 avril 2016

Les Commissaires aux comptes

 PricewaterhouseCoopers Audit EXCO Paris Ace

 Thierry Charron François Shoukry

Société Anonyme d'Explosifs et de Produits Chimiques

Rapport des commissaires aux comptes
sur les comptes consolidés

(Exercice clos le 31 décembre 2015)

Rapport des commissaires aux comptes
sur les comptes consolidés

(Exercice clos le 31 décembre 2015)

Aux Actionnaires
Société Anonyme d'Explosifs et de Produits Chimiques
61 rue Galilée
75008 Paris

En exécution de la mission qui nous a été confiée par votre assemblée générale, nous vous présentons
notre rapport relatif à l'exercice clos le 31 décembre 2015, sur :

- le contrôle des comptes consolidés de la Société Anonyme d'Explosifs et de Produits Chimiques,
tels qu'ils sont joints au présent rapport ;

- la justification de nos appréciations ;
- la vérification spécifique prévue par la loi.

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

I - Opinion sur les comptes consolidés

Nous avons effectué notre audit selon les normes d�exercice professionnel applicables en France ; ces
normes requièrent la mise en �uvre de diligences permettant d'obtenir l'assurance raisonnable que les
comptes consolidés ne comportent pas d'anomalies significatives. Un audit consiste à vérifier, par
sondages ou au moyen d�autres méthodes de sélection, les éléments justifiant des montants et
informations figurant dans les comptes consolidés. 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 consolidés sont, au regard des règles et principes comptables IFRS tel
qu�adopté dans l�Union européenne, réguliers et sincères et donnent une image fidèle du patrimoine,
de la situation financière, ainsi que du résultat de l'ensemble constitué par les personnes et entités
comprises dans la consolidation.

Sans remettre en cause l�opinion exprimée ci-dessus, nous attirons votre attention sur la note 8.3 aux
états financiers consolidés relative au suivi de l�assignation d�EPC SA et de sa filiale Demokrite par le
liquidateur judiciaire de Stips Ti.

PricewaterhouseCoopers Audit

Commissaire aux comptes
Membre de la compagnie régionale de Versailles

63 rue de Villiers
92200 Neuilly-sur-Seine

EXCO Paris Ace

Commissaire aux comptes
Membre de la compagnie régionale de Paris

5, Avenue F. Roosevelt
75008 Paris

Société Anonyme d'Explosifs et de Produits Chimiques
Rapport des commissaires aux comptes sur les comptes consolidés

Exercice clos le 31 décembre 2015 - Page 2

II - Justification de nos 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 :

- Le Groupe procède systématiquement, à chaque clôture, à un test de dépréciation des écarts
d'acquisition et des actifs à durée de vie indéfinie et évalue également s'il existe un indice de perte
de valeur des actifs à long terme, selon les modalités décrites dans la note 3.3.2 aux états financiers
consolidés. Nous avons examiné les modalités de mise en �uvre de ce test de dépréciation ainsi
que les prévisions de flux de trésorerie et hypothèses utilisées et nous avons vérifié que les notes
3.3.2 et 6.1 donnent une information appropriée.

- Les notes 3.3.24 et 6.12 précisent les modalités d'évaluation des engagements de retraites et autres
engagements assimilés. Ces engagements ont fait l'objet d'une évaluation par des actuaires
indépendants. Nos travaux ont consisté à examiner les données utilisées, à apprécier les
hypothèses retenues et à vérifier que les notes afférentes aux états financiers consolidés
fournissent une information appropriée.

- Le Groupe a comptabilisé des provisions couvrant les risques environnementaux selon les
modalités décrites dans les notes 3.3.11, 3.3.12 et 6.13 aux états financiers consolidés. Sur la base
des informations disponibles, nos travaux ont consisté à analyser les processus mis en place par la
Direction pour identifier, classifier et évaluer les risques environnementaux, à apprécier les
données et hypothèses sur lesquelles se fondent les estimations retenues et à vérifier que les notes
afférentes aux états financiers consolidés fournissent une information appropriée.

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

III - Vérification spécifique

Nous avons également procédé, conformément aux normes d�exercice professionnel applicables en
France, à la vérification spécifique prévue par la loi des informations données dans le rapport de
gestion.

Nous n'avons pas d'observation à formuler sur leur sincérité et leur concordance avec les comptes
consolidés.

Fait à Neuilly-sur-Seine et Paris, le 4 avril 2016

Les Commissaires aux comptes

 PricewaterhouseCoopers Audit EXCO Paris Ace

 Thierry Charron François Shoukry

Société Anonyme d�Explosifs et de Produits Chimiques

Rapport spécial des commissaires aux comptes sur les
conventions et engagements règlementés

Assemblée générale d�approbation des comptes de l�exercice
clos le 31 décembre 2015

Rapport spécial des commissaires aux comptes sur les conventions et engagements
règlementés

Assemblée générale d�approbation des comptes de l�exercice clos le 31 décembre 2015

Société Anonyme d�Explosifs et de Produits Chimiques
61 rue Galilée
75008 Paris

Aux Actionnaires,

En notre qualité de commissaires aux comptes de votre société, nous vous présentons notre rapport
sur les conventions et engagements réglementés.

Il nous appartient de vous communiquer, sur la base des informations qui nous ont été données, les
caractéristiques, les modalités essentielles ainsi que les motifs justifiant de l�intérêt pour la société des
conventions et engagements dont nous avons été avisés ou que nous aurions découverts à l�occasion de
notre mission, sans avoir à nous prononcer sur leur utilité et leur bien-fondé ni à rechercher l'existence
d�autres conventions et engagements. Il vous appartient, selon les termes de l�article R. 225-31 du code
de commerce, d'apprécier l'intérêt qui s'attachait à la conclusion de ces conventions et engagements en
vue de leur approbation.

Par ailleurs, il nous appartient, le cas échéant, de vous communiquer les informations prévues à
l�article R. 225-31 du code de commerce relatives à l�exécution, au cours de l�exercice écoulé, des
conventions et engagements déjà approuvés par l�assemblée générale.

Nous avons mis en �uvre les diligences que nous avons estimé nécessaires au regard de la doctrine
professionnelle de la Compagnie nationale des commissaires aux comptes relative à cette mission. Ces
diligences ont consisté à vérifier la concordance des informations qui nous ont été données avec les
documents de base dont elles sont issues. docu

CONVENTIONS ET ENGAGEMENTS SOUMIS A L�APPROBATION DE L�ASSEMBLEE GENERALE

Conventions et engagements autorisés au cours de l�exercice écoulé

En application de l'article L. 225-40 du code de commerce, nous avons été avisés des conventions et
engagements suivants qui ont fait l'objet de l'autorisation préalable de votre conseil d�administration.

PricewaterhouseCoopers Audit

Commissaire aux comptes
Membre de la compagnie régionale de Versailles

63 rue de Villiers
92200 Neuilly-sur-Seine

EXCO Paris Ace

Commissaire aux comptes
Membre de la compagnie régionale de Paris

5, Avenue F. Roosevelt
75008 Paris

1. Régimes de retraites

1.1 Avenant au contrat collectif d�assurance à prestations définies

Dirigeant concerné : M. Olivier OBST, Président Directeur Général

Nature et objet : avenant au contrat collectif d'assurance à prestations définies (art. 39 CGI) en

vigueur.

Modalités : aux termes du contrat autorisé en 2006, la prestation additionnelle et conditionnelle
viagère susceptible d'être versée au bénéficiaire lors de son départ en retraite, garantissait à ce dernier,
après déduction des retraites des régimes obligatoires et des régimes de retraite par capitalisation en
vigueur dans l'entreprise, une prestation égale à 75% de sa rémunération de base, après 20 ans
d'ancienneté dans l'entreprise. La rémunération de base est égale à la moyenne des 3 plus importants
salaires et rémunérations perçus par l'intéressé au cours des 10 dernières années d'activité au sein de
l'entreprise.

Le Conseil d�administration du 16 décembre 2015 a décidé de faire évoluer la prestation afin de limiter
et plafonner, avec effet immédiat, la prestation additionnelle et conditionnelle viagère à 1,5% de la
rémunération de base par année d'ancienneté dans la Société au-delà des 12 premiers mois avec un
plafond fixé à 20% de ladite rémunération de base.

1.2 Avenant au contrat collectif d�assurance à cotisation définies

Dirigeant concerné : M. Olivier OBST, Président Directeur Général.

Nature et objet : avenant au contrat collectif d'assurance à cotisations définies (art. 83 CGI) en

vigueur.

Modalités : aux termes du contrat autorisé en 2006, la cotisation versée chaque année par EPC SA

est égale à 8% du salaire annuel brut total de l'assuré sans aucun plafond.

La somme versée en 2015 au titre de l�art.83 CGI s�élève à 36 354�.

Le Conseil d�administration du 16 décembre 2015 a décidé de plafonner l'assiette de la cotisation à

8 fois le plafond annuel de la sécurité sociale à compter du 1er janvier 2016.

1.3 Mise en place d�un contrat de retraite supplémentaire

Dirigeant concerné : M. Olivier OBST, Président Directeur Général.

Nature et objet : signature d�un contrat de retraite supplémentaire individuel relevant de l'article

82 du code général des impôts.

Modalités : cotisation annuelle de l'entreprise égale à 10% de la rémunération brute annuelle,

toutes causes confondues, du bénéficiaire à compter du 1er janvier 2016.

Motifs justifiant de l�intérêt pour la Société des trois conventions mentionnées ci-dessus au titre des
régimes de retraites :

Le Conseil d'administration du 16 décembre 2015 a constaté, sur la base d'évaluations réalisées à
sa demande, que l'ensemble de ces modifications allaient générer, compte tenu d'une baisse très

importante du capital à constituer au titre du contrat article 39, d'une baisse des cotisations au
titre du contrat article 83 et d'un coût supplémentaire au titre d'un nouveau contrat article 82, des
économies très significatives pour EPC SA, et que ces modifications étaient donc dans l'intérêt
d'EPC SA.

2. Autorisation d�acquérir la participation d�EJ Barbier dans ADEX SNC

Dirigeants concernés : Mme Jacqueline Dutheil de la Rochère, Mme Elizabeth Labroille et

M. Paul de Brancion, administrateurs communs.

Nature et objet : Négociation et signature avec EJ Barbier d�un contrat portant sur

l'acquisition par EPC SA (directement ou indirectement) de la

participation de 95% détenue par EJ Barbier dans ADEX SNC.

 Modalités : Cette acquisition devra intervenir aux conditions essentielles suivantes :

§ Prix d'acquisition pour 100% des parts sociales d'ADEX, à déterminer dans une

fourchette comprise entre 348.000� et 391.000�, proposée par M. Vital Saint-Marc

(cabinet RSM) désigné en qualité d'expert indépendant, par le Conseil

d'administration du 28 septembre 2015.

§ Déclarations et garanties usuelles ;

§ Le paiement du prix et le transfert de propriété des parts sociales d'ADEX devront être

subordonnés à la condition suspensive de l'approbation de l'opération par l'assemblée

générale ordinaire d'EPC SA, conformément aux dispositions de l'article L. 225-40 du

code de commerce.

Motifs justifiant de son intérêt pour la Société :

Le Conseil d'administration du 16 décembre 2015 a autorisé cette opération après avoir constaté

qu'elle était dans l'intérêt d'EPC SA puisqu'elle permettrait de rationaliser une situation qui n'est plus

appropriée aujourd'hui et engendrerait des économies, et que son coût financier était justifié par les

travaux d'évaluation d'un expert indépendant et apparaissait raisonnable.

3. Prêts à Kemek US

Dirigeant concerné : M. Olivier OBST, administrateur commun.

Nature et objet : Deux nouveaux prêts de 750.000� chacun ont été autorisés par le Conseil
d�administration, dans ses séances des 26 mars et 16 décembre 2015, aux mêmes conditions que le prêt
mis en place en avril 2013.

Modalités :

Durée : 5 ans, remboursement in fine

Intérêts : Euribor 3 mois + 2,60%

Seul le prêt de 750.000�, autorisé le 26 mars 2015, a été décaissé en 2015. Il a généré un produit

financier de 13.636�.

Motifs justifiant de son intérêt pour la Société :

Il est rappelé que ces prêts s'inscrivent dans le cadre de la décision prise par le Conseil

d'administration d'EPC SA en 2011 d'autoriser EPC SA à prendre une participation de 50% dans

KEMEK US et à financer ses besoins de trésorerie à hauteur de 50%, qui ne relevait pas alo rs de

la procédure des conventions réglementées en l'absence d'administrateur ou de dirigeant

commun entre ces deux sociétés.

4. Cession par EPC SA d�actions de sa filiale SMG

Dirigeant concerné : M.Olivier Obst, dirigeant commun.

Nature et objet : Cession par EPC SA à sa filiale SMG de 2300 actions SMG au prix de 100�

par action correspondant à leur valeur nominale dans le cadre d�une

opération de réduction de capital non motivée par des pertes.

Motif justifiant de son intérêt pour la Société :

Le Conseil d'administration du 24 juin 2015 a autorisé cette opération après avoir constaté qu'elle

était conformé à l'intérêt d'EPC SA qui récupérait une partie de fonds investis sans réduire sa

participation au capital de cette filiale détenue à 50%, compte tenu du caractère égalitaire de la

réduction de capital.

CONVENTIONS ET ENGAGEMENTS DEJA APPROUVES PAR L�ASSEMBLEE GENERALE

Conventions et engagements approuvés au cours d�exercices antérieurs

a) dont l�exécution s�est poursuivie au cours de l�exercice écoulé

En application de l�article R. 225-30 du code de commerce, nous avons été informés que l�exécution
des conventions et engagements suivants, déjà approuvés par l�assemblée générale au cours d�exercices
antérieurs, s�est poursuivie au cours de l�exercice écoulé.

1. Contrat collectif d�assurance à cotisation définies

Un régime de retraite complémentaire relevant des dispositions de l�article 83 du Code Général des
Impôts a été mis en place en 2006.

Cette opération a été autorisée par les Conseils d�administration des 27 avril, 15 mai et 21 juin 2006.

En 2015, le montant des cotisations versées par EPC SA au titre de ce contrat s�élève à 36.354 euros.

2. Prêt à KEMEK US

Dirigeant concerné : Monsieur Olivier Obst � Président d�EPC SA et Administrateur de KEMEK US.

Un prêt a été consenti le 18 avril 2013 pour un montant de 728.000 euros pour une durée de 5 ans.

Ce prêt est rémunéré au taux EURIBOR majoré de 2,60%. A ce titre, un produit de 14.958 euros a été
comptabilisé sur l�exercice 2015 dans les comptes d�EPC SA.

Le solde de ce prêt à la clôture à 728.000 euros.

Cette opération a été autorisée par le Conseil d�administration du 7 juin 2013.

 b) sans exécution au cours de l�exercice écoulé

Par ailleurs, nous avons été informés de la poursuite des conventions et engagements suivants, déjà
approuvés par l�assemblée générale au cours d�exercices antérieurs, qui n�ont pas donné lieu à
exécution au cours de l�exercice écoulé.

1. Contrat collectif d�assurance à prestations définies

Un régime de retraite complémentaire relevant des dispositions de l�article 39 du Code Général des
Impôts a été mis en place en 2006.

Cette opération a été autorisée par les Conseils d�administration des 27 avril, 15 mai et 21 juin 2006.

EPC SA n�a effectué aucun versement à ce titre au cours de l�exercice clos le 31 décembre 2015.

2. Convention de non-concurrence de M. Paul de Brancion

Aucune somme n'a été versée en 2015 à M. de Brancion au titre de cette convention, malgré la
cessation de son mandat de Président et de son contrat de travail avec ADEX au ler janvier 2014, parce
qu'il a conservé un mandat d'administrateur dans EPC SA.

Elle entrera en vigueur à la date de cessation de l'ensemble de ses mandats dans le Groupe EPC et

l'indemnité prévue sera calculée, le moment venu, sur la base des rémunérations perçues par M. de

Brancion, au titre l'année précédant la cessation de son contrat de travail et de son mandat de

président d'EPC SA.

Conventions et engagements approuvés au cours de l�exercice écoulélé Co

Nous avons par ailleurs été informés de la poursuite, au cours de l�exercice écoulé, des conventions et
engagements suivants, déjà approuvés par l�assemblée générale du 24 juin 2015, sur rapport spécial
des commissaires aux comptes du 2 avril 2015.

3. Avenant au contrat de travail de M. Olivier Obst, Président Directeur

Général d�EPC

Dans sa séance du 26 mars 2015, le Conseil d�administration d�EPC SA a autorisé :

- La signature d�un avenant au contrat de travail liant M. Olivier Obst à ADEX prévoyant qu�en
cas de changement de président ou d�actionnaire majoritaire d�EPC SA, il serait mis fin à son
contrat de travail, si M. Obst le demandait, dans le cadre d�une rupture conventionnelle
conclue conformément aux dispositions légales et règlementaires en vigueur et qui serait
accompagnée, le cas échéant, par une prestation adéquate d�outplacement pendant la durée de
la convention de non-concurrence de M. Olivier Obst mentionnée au point numéro 4 ci-après.

- La suspension de son contrat de travail à compter du 1er février 2015 et pendant toute la durée
des fonctions de Président Directeur Général de M. Olivier Obst.

4. Convention de non-concurrence avec M. Olivier Obst, Président Directeur
Général d�EPC

Dans sa séance du 26 mars 2015, le Conseil d�administration d�EPC SA a autorisé la signature d�une

convention de non-concurrence avec M. Olivier Obst aux conditions suivantes :

- Objet : interdiction d�exercer ou de participer, directement ou indirectement ou par personne

interposée, en qualité de mandataire social, salarié ou prestataire de service, à une activité
dans le secteur de la production et de la vente d�explosifs à usage industriel civil, le forage
minage ou l�activité de la déconstruction de bâtiments ;

- Territoires concernés : tous pays dans lequel le groupe EPC exercera une activité dans les

secteurs des explosifs industriels civils et du forage minage à la date du départ du groupe EPC
de M. Olivier Obst ; le territoire de la France métropolitaine pour l�activité de la
déconstruction de bâtiments tant que le groupe EPC y exerce cette activité ;

- Durée : 3 ans à compter de la plus tardive des dates suivantes : (i) date de cessation de ses

mandats de Président et de Directeur Général d�EPC SA ; (ii) date de rupture de son contrat de
travail ;

- Compensation pour l�ensemble de la durée de non-concurrence : 24 mois de rémunération

brute fixe et variable, calculée sur la base de celle perçue au cours des 12 mois précédant la
cessation des mandats susvisés, au titre de l�ensemble de ses mandats sociaux dans le groupe
EPC et payable en trois annuités d�égal montant ;

- Modification / Renonciation : uniquement avec l�accord des deux parties signataires.

Fait à Neuilly-sur-Seine et Paris, le 4 avril 2016

Les Commissaires aux comptes

 PricewaterhouseCoopers Audit EXCO Paris Ace

 Thierry Charron François Shoukry

EPC SA

61 rue de Galilée
75 008 Paris

RAPPORT DE L�ORGANISME TIERS INDÉPENDANT
SUR LES INFORMATIONS SOCIALES,
ENVIRONNEMENTALES ET SOCIETALES
CONSOLIDEES FIGURANT
DANS LE RAPPORT DE GESTION
Exercice clos le 31 décembre 2015

Le 18 mars 2016

EPC SA
Exercice clos le 31 décembre 2015

Rapport de l�organisme tiers indépendant sur les informations sociales, environnementales
et sociétales consolidées figurant dans le rapport de gestion

Aux Actionnaires,

En notre qualité d�organisme tiers indépendant, accrédité par le COFRAC sous le numéro
3-11011, nous vous présentons notre rapport sur les informations sociales, environnementales
et sociétales consolidées relatives à l�exercice clos le 31 décembre 2015, présentées dans le
rapport de gestion (ci-après les « Informations RSE »), en application des dispositions de
l�article L.225-102-1 du code de commerce.

Responsabilité de la société

Il appartient au Conseil d�administration d�établir un rapport de gestion comprenant les
Informations RSE prévues à l�article R.225-105-1 du code de commerce, préparées
conformément aux procédures utilisées par la société (ci-après le « Référentiel »), dont un
résumé figure dans le rapport de gestion dans la partie intitulée « Note méthodologique ».

Indépendance et contrôle qualité

Notre indépendance est définie par les textes réglementaires, le code de déontologie de la
profession ainsi que les dispositions prévues à l�article L.822-11 du code de commerce. Par
ailleurs, nous avons mis en place un système de contrôle qualité qui comprend des politiques
et des procédures documentées visant à assurer le respect des règles déontologiques et des
textes légaux et réglementaires applicables.

Responsabilité de l�Organisme Tiers Indépendant

Il nous appartient, sur la base de nos travaux :

· d�attester que les Informations RSE requises sont présentes dans le rapport de gestion ou
font l�objet, en cas d�omission, d�une explication en application du troisième alinéa de
l�article R.225-105 du code de commerce (Attestation de présence des Informations RSE) ;

· d'exprimer une conclusion d�assurance modérée sur le fait que les Informations RSE,
prises dans leur ensemble, sont présentées, dans tous leurs aspects significatifs, de
manière sincère conformément au Référentiel (Avis motivé sur la sincérité des
Informations RSE).

Nos travaux ont mobilisé les compétences de 3 personnes et se sont déroulés de septembre
2015 à la date de ce rapport sur une durée totale d�intervention d�environ deux semaines.

Nous avons conduit les travaux décrits ci-après conformément à l�arrêté du 13 mai 2013
déterminant les modalités dans lesquelles l�organisme tiers indépendant conduit sa mission.

1 Dont la portée est disponible sur le site www.cofrac.fr

EPC SA

Rapport de l�organisme tiers indépendant

sur les informations sociales, environnementales et sociétales

consolidées figurant dans le rapport de gestion

Exercice clos le 31 décembre 2015

 3/5

1. Attestation de présence des Informations RSE

Nature et étendue des travaux

Nous avons pris connaissance, sur la base d�entretiens avec les responsables des directions
concernées, de l�exposé des orientations en matière de développement durable, en fonction
des conséquences sociales et environnementales liées à l�activité de la société et de ses
engagements sociétaux et, le cas échéant, des actions ou programmes qui en découlent.

Nous avons comparé les Informations RSE présentées dans le rapport de gestion avec la liste
prévue par l�article R.225-105-1 du code de commerce.

En cas d�absence de certaines informations consolidées, nous avons vérifié que des
explications étaient fournies conformément aux dispositions de l�article R.225-105 alinéa 3 du
code de commerce.

Nous avons vérifié que les Informations RSE couvraient le périmètre consolidé, à savoir la
société ainsi que ses filiales au sens de l�article L.233-1 et les sociétés qu�elle contrôle au
sens de l�article L.233-3 du code de commerce avec les limites précisées dans la partie
intitulée « Note méthodologique » du rapport de gestion.

Conclusion

Sur la base de ces travaux et compte tenu des limites mentionnées ci-dessus, nous attestons
de la présence dans le rapport de gestion des Informations RSE requises.

EPC SA

Rapport de l�organisme tiers indépendant

sur les informations sociales, environnementales et sociétales

consolidées figurant dans le rapport de gestion

Exercice clos le 31 décembre 2015

 4/5

2. Avis motivé sur la sincérité des Informations RSE

Nature et étendue des travaux

Nous avons mené onze entretiens avec les personnes responsables de la préparation des
Informations RSE auprès des directions en charge des processus de collecte des informations
et, le cas échéant, responsables des procédures de contrôle interne et de gestion des risques,
afin :

- d�apprécier le caractère approprié du Référentiel au regard de sa pertinence, son
exhaustivité, sa fiabilité, sa neutralité, son caractère compréhensible, en prenant en
considération, le cas échéant, les bonnes pratiques du secteur ;

- de vérifier la mise en place d�un processus de collecte, de compilation, de traitement et
de contrôle visant à l�exhaustivité et à la cohérence des Informations RSE et prendre
connaissance des procédures de contrôle interne et de gestion des risques relatives à
l�élaboration des Informations RSE.

Nous avons déterminé la nature et l�étendue de nos tests et contrôles en fonction de la
nature et de l�importance des Informations RSE au regard des caractéristiques de la société,
des enjeux sociaux et environnementaux de ses activités, de ses orientations en matière de
développement durable et des bonnes pratiques sectorielles.

Pour les informations RSE que nous avons considérées les plus importantes2 :

- au niveau de l�entité consolidante, nous avons consulté les sources documentaires et mené
des entretiens pour corroborer les informations qualitatives (organisation, politiques,
actions), nous avons mis en �uvre des procédures analytiques sur les informations
quantitatives et vérifié, sur la base de sondages, les calculs ainsi que la consolidation des
données et nous avons vérifié leur cohérence et leur concordance avec les autres
informations figurant dans le rapport de gestion ;

- au niveau d�un échantillon représentatif de sites que nous avons sélectionnés3 en fonction
de leur activité, de leur contribution aux indicateurs consolidés, de leur implantation et
d�une analyse de risque, nous avons mené des entretiens pour vérifier la correcte
application des procédures et mis en �uvre des tests de détail sur la base
d�échantillonnages, consistant à vérifier les calculs effectués et à rapprocher les données
des pièces justificatives. L�échantillon ainsi sélectionné représente en moyenne 23% des
effectifs.

2 Indicateurs quantitatifs :

- Effectif de fin d�année
- Conditions de santé et de sécurité au travail
- Bilan des accords signés avec les organisations syndicales ou les représentants du personnel en matière de

santé et au travail
- Accidents du travail
- Organisation de la société pour prendre en compte les questions environnementales et les démarches

d'évaluation ou de certification en matière d'environnement
- Mesures de prévention, de recyclage et d'élimination des déchets
- Prise en compte des nuisances sonores et de toute autre forme de pollution spécifique à une activité
- Consommation d'énergie, les mesures prises pour améliorer l'efficacité énergétique et le recours aux

énergies renouvelables
- Rejets de gaz à effet de serre
- Mesures prises pour préserver ou développer la biodiversité
- Conditions du dialogue avec les personnes ou organisations intéressées par l�acticité de la société

3 EPC France, Occamat

EPC SA

Rapport de l�organisme tiers indépendant

sur les informations sociales, environnementales et sociétales

consolidées figurant dans le rapport de gestion

Exercice clos le 31 décembre 2015

 5/5

Pour les autres informations RSE consolidées, nous avons apprécié leur cohérence par rapport
à notre connaissance de la société.

Enfin, nous avons apprécié la pertinence des explications relatives, le cas échéant, à
l�absence totale ou partielle de certaines informations.

Nous estimons que les méthodes d�échantillonnage et tailles d�échantillons que nous avons
retenues en exerçant notre jugement professionnel nous permettent de formuler une
conclusion d�assurance modérée ; une assurance de niveau supérieur aurait nécessité des
travaux de vérification plus étendus. Du fait du recours à l�utilisation de techniques
d�échantillonnages ainsi que des autres limites inhérentes au fonctionnement de tout système
d�information et de contrôle interne, le risque de non-détection d�une anomalie significative
dans les Informations RSE ne peut être totalement éliminé.

Conclusion

Sur la base de ces travaux, nous n'avons pas relevé d'anomalie significative de nature à
remettre en cause le fait que les Informations RSE, prises dans leur ensemble, sont
présentées de manière sincère conformément au Référentiel.

Paris, le 18 mars 2016

BDO France � Léger & associés
Représenté par Iris DEKKICHE CHABROL
Associé
Commissaire aux comptes

Attestation du rapport financier annuel 2015

Paris, le 31 mars 2016

Nous attestons, à notre 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 de l’ensemble des entreprises comprises dans la
consolidation, et que le rapport de gestion ci joint présente un tableau fidèle de l’évolution
des affaires, des résultats et de la situation financière de la société et de l’ensemble des
entreprises comprises dans la consolidation ainsi qu’une description des principaux risques
et incertitudes auxquelles elles sont confrontées.

Le Président-Directeur général Le Directeur Financier

 Olivier Obst Charles-Ernest Armand

