

2018 RAPPORT DE GESTION

TRANSPORTS PUBLICS DU CHABLAIS SA

mobilité

BILLET DU PRÉSIDENT	4
ORGANES DE LA SOCIÉTÉ	7
ASSEMBLÉE GÉNÉRALE	
	8
CONSEIL D'ADMINISTRATION	8
DIRECTION	9
DÉVELOPPEMENT	13
VOYAGEURS	16
1 — Planification	16
INFRASTRUCTURE	20
SERVICE CLIENTS	26
RESSOURCES HUMAINES	30
FINANCES	36

4 BILLET DU PRÉSIDENT

RAPPORT DE GESTION 2018 TPC

RAPPORT DE GESTION 2018 TPC

BILLET DU PRÉSIDENT

mobi lancement

FRÉDÉRIC BORLOZ

APRÈS UNE ANNÉE 2017
RICHE EN CHANGEMENT AVEC
NOTAMMENT L'ENTRÉE EN
FONCTION DE GRÉGOIRE PRAZ,
DIRECTEUR DES TPC, MAIS
AUSSI DE NOUVEAUX
MEMBRES DE LA DIRECTION
ET CECI ACCOMPAGNÉ DE
LA MISE EN ŒUVRE D'UNE
NOUVELLE ORGANISATION
D'ENTREPRISE, LES TPC
N'EN SONT PAS RESTÉS LÀ.

En effet, au printemps 2018, nous avons accepté de relever un magnifique nouveau défi: le lancement en décembre de MobiChablais. Ce nouveau réseau de bus reliant les communes d'Aigle, Ollon, Monthey et Collombey-Muraz a vu le jour le 9 décembre 2018. Il permet non seulement de lier ces quatre régions mais aussi leurs périphéries. A côté de cela, les cadences des bus ont été augmentées, de même que l'amplitude des horaires.

En quelques mois, il a fallu engager des chauffeurs, acquérir des véhicules, créer les horaires et informer nos clients et partenaires. Je suis impressionné du travail qui a pu être accompli dans un laps de temps aussi court et je tiens à remercier tous les collaborateurs et collaboratrices qui y ont participé mais aussi mes collègues du Conseil d'administration qui ont cru en ce projet.

Des erreurs de jeunesse demeurent et rendent cette première phase assez difficile pour certains de nos usagers. Nous mettons aujourd'hui tout en œuvre pour améliorer notre nouveau produit pour le lancement de sa seconde phase dès août 2019.

Comme indiqué lors de notre dernière assemblée générale, nous avons opéré d'importants changements dans notre comptabilité afin de répondre aux exigences posées par nos commanditaires, notamment l'OFT (Office fédéral des transports). De ce fait, vous trouverez dans la partie financière de ce rapport, en plus de notre compte d'exploitation, les résultats de nos différents secteurs d'activités selon l'ordonnance sur la comptabilité des entreprises concessionnaires.

De même, à la suite de ces changements comptables et en accord avec nos commanditaires, nous vous proposons de modifier les réserves légales de nos deux principaux secteurs pour un montant de 1.2 million de francs. Ce montant concerne les coûts d'énergie incorrectement imputés au trafic régional voyageurs au lieu du secteur Infrastructure.

Nous clôturons donc cette année 2018 avec une perte de 1.69 million de francs. Ce mauvais résultat s'explique principalement par une correction d'indemnité pour 1.4 million de francs dans notre secteur Infrastructure comptabilisée en 2017. La baisse des produits des prestations propres activables sur nos projets d'infrastructure explique aussi une partie de cette perte. En outre, depuis cette année 2018, nous ne pouvons plus compter sur des dissolutions de provisions pour compenser l'augmentation générale des charges.

Au niveau de l'exploitation, nous noterons le bon résultat de notre ligne touristique Villars-Bretaye qui clôture sur un excédent de CHF 273'000.-. Nous noterons que depuis le 1er janvier 2018 cette partie de la ligne du BVB est séparée du secteur du trafic régional subventionné par la Confédération. Au niveau des autres lignes ferroviaires, le résultat n'est pas aussi réjouissant. Seule celle de l'Aigle-Leysin clôture sur un bénéfice. Pour nos lignes de bus, nous avons dû compter avec des charges plus importantes sur la ligne d'Aigle-Villeneuve à la suite de l'acquisition anticipée de nouveaux bus articulés.

Si MobiChablais nous a occupés au cours du deuxième semestre, le premier a été celui du projet de sécurisation de l'AOMC. Après plusieurs années de travail, j'ai eu l'honneur d'accompagner Jacques Melly, Conseiller d'Etat valaisan ainsi que Stéphane Coppey et Yannick Buttet, respectivement président de Monthey et Collombey-Muraz et de déposer à leurs côtés le dossier d'approbation des plans de ce projet auprès de l'OFT. Ce dossier devisé à 150 millions de francs sécurisera la traversée de Collombey et de Monthey en permettant à notre train de circuler en site propre.

La mise à l'enquête du projet a rencontré une cinquantaine d'oppositions que notre département infrastructure s'attelle aujourd'hui à traiter avec son équipe. Notre objectif: obtenir le permis de construire pour 2020.

Quant à notre projet de prolongement de l'Aigle-Leysin jusqu'aux remontées mécaniques, celui-ci a connu quelques rebondissements. Après avoir été écarté de justesse de l'étape d'aménagement 2035 dans un premier temps, celui-ci a finalement pu être réintégré dans l'enveloppe générale qui a passé de 11.9 et 12.8 milliards. Cependant, rien n'est encore acquis. En effet, bien que ce projet rencontre un soutien important, le choix du Conseil aux Etats devra être confirmé par le Conseil national d'ici à l'automne prochain.

Que ce soit la mise en place de nouveaux produits, l'élaboration de grands projets ou encore la mise en œuvre d'une nouvelle organisation, cette période de grands changements pour notre entreprise ne pourrait se dérouler sans le soutien de ses quelque 300 collaboratrices et collaborateurs. Un grand merci à vous tous pour votre engagement!

Ma gratitude s'adresse également à nos commanditaires, lesquels nous ont eux aussi accompagnés, lors de ces changements de gouvernance, de comptabilité, et de gestion de nos nombreux projets. Je les en remercie chaleureusement et espère pouvoir encore compter sur leur précieux soutien à l'avenir.

FRÉDÉRIC BORLOZ
Président

ORGANES DE LA SOCIÉTÉ

CONSEIL D'ADMINISTRATION

PRÉSIDENT

Frédéric Borloz Conseiller national, *Aigle*

VICE-PRÉSIDENT

Stéphane Coppey Président, *Monthey*

MEMBRE DE DROIT NOMMÉ PAR LE CONSEIL D'ÉTAT VAUDOIS

Frédéric Borloz Conseiller national, *Aigle*

MEMBRE DE DROIT NOMMÉ PAR LE CONSEIL D'ÉTAT VALAISAN

Jean Didier Roch Saint-Maurice

MEMBRES DE DROIT NOMMÉS PAR LES COMMUNES

Stéphane Coppey Président, *Monthey* Luc Fellay Président, *Champéry* Pierre-Alain Karlen Syndic, *Noville*

MEMBRES NOMMÉS PAR L'ASSEMBLÉE GÉNÉRALE, EN FONCTION JUSQU'À L'ASSEMBLÉE DE 2021

Pierre Rochat, *Bex*Philippe Sauthier, *Vevey*Jean-Marc Udriot, *Leysin*

SECRÉTAIRE DU CONSEIL D'ADMINISTRATION

Grégoire Praz, Directeur, *Basse-Nendaz*

ORGANE DE RÉVISION

BD0 SA, Epalinges

DIRECTION

DIRECTEUR

Grégoire Praz

SOUS-DIRECTEUR

Pascal Fivaz dès le 1^{er} février 2018

MEMBRES DE LA DIRECTION

Olivier Canomeras Chef du département infrastructure dès le 1^{er} septembre 2018

Pascal Fivaz

Chef du département voyageurs

Virginia Gonzalez Responsable des ressources humaines

Christelle Piguet Cheffe du département service clients

ION

Laurent Pittet Chef du département infrastructure

jusqu'au 31 janvier 2018

Léonard Pochon Responsable des finances

Hugues Romain

Responsable du développement

ETAT AU 31 DÉCEMBRE 2018

20^E RAPPORT **DU CONSEIL D'ADMINISTRATION**

SUR L'EXERCICE 2018, PRÉSENTÉ À L'ASSEMBLÉE GÉNÉRALE DES ACTIONNAIRES DU 28 MAI 2019

ASSEMBLÉE GÉNÉRALE

LA DIX-NEUVIÈME assemblée générale

Assemblée générale 2019 à Noville

CONSEIL D'ADMINISTRATION

SÉANCES Au cours de l'année 2018, le Conseil d'administration

NOTRE VISION

NOS MISSIONS

NOS VALEURS

- la sécurité (des collaborateurs-trices mais aussi des usagers)
 l'orientation clients
 la responsabilité sociale/l'équité

Pascal Fivaz Sous-directeur

NOMINATION A la suite du souhait de M. Olivier

ARCHIVES Les premières discussions avec les ACV (archives cantonales vaudoises) ont débuté en 2002 déjà. Malheureusement, par manque de rigueur dans le classement, il n'a pas été possible à l'époque d'aller de l'avant, à savoir

DIRECTION

MEMBRES DE LA DIRECTION Au début de

Olivier Canomeras Chef du département infrastructure

CH. PIGUET

DISTRIBUTION

P. MUDRY

POINTS DE VENTE CONTRÔLE SPORADIQUE P. MUDRY P. MUDRY 9 AGENTS COMM. / 2 CONCIERGES 2 AGENTS SPORADIQUES

V. GONZALEZ 2 COLLAB. RH

VOYAGEURS

E. OLLOZ

S. MERCIER

GESTION DE L'HORAI

R. DUBUIS

PLANIFICATION DE L'OFFRE G. VOUTAZ 1 SPÉCIAL. STATISTIQUES / ANALYSES

PLANIFICATION ET HORAIRE

PRODUCTION

29 CONDUCT. DE TRAIN

G. BRESSOUD

17 OUVRIERS SPÉCIAL.

PRODUCTION TRAIN DÉPÔTS AL / BVB 0. TISSIÈRES

31 CHAUFF. DE BUS

DÉVELOPPEMENT H. ROMAIN

ADMINISTRATION C. DELISLE 3 COLLAB. ADMIN. 2 CONCIERGES

J.-P. MULLER

10 OUVRIERS SPÉCIAL.

5 OUVRIERS SPÉCIAL.

1 MAGASINIER / 2 APPRENTIS

D. QUENDOZ

3 GESTION. D'INSTALLATIONS

A. MORISOD

1 CONCIERGE

INFRASTRUCTURE O. CANOMERAS

G. FAVRE

3 CHEFS DE PROJET

DÉVELOPPEMENT

MOBICHABLAIS

réseau urbain «MobiChablais» qui dessert l'agglomération raires. Cette application a été le fruit d'un partenariat avec du Chablais (Aigle, Ollon, Monthey, Collombey-Muraz), en les TPG (Genève), ce qui a permis d'en partager les coûts remplacement des trois réseaux communaux existants. Il s'agit d'un véritable changement d'échelle pour la population: 11 lignes desservant 130 arrêts tous les jours de la Le système d'arrêt sur demande permet d'importantes semaine, de nuit comme de jour, avec des cadences allant jusqu'au quart d'heure.

treprise et la région, d'une part du fait de la croissance importante qu'elle représente (23 conducteurs supplémentaires engagés!), et d'autre part parce qu'elle s'appuie le trajet! sur des innovations techniques uniques en Suisse.

(inclus les hameaux et les hauts des communes), un système hybride de lignes fixes et de dessertes sur demande a été mis en place: pour prendre le bus à un arrêt peu fréquenté et/ou excentré, le client demande le passage sur

Le 9 décembre 2018 a eu lieu le lancement du nouveau horaires de passage et d'effectuer des recherches d'itinéde développement.

économies, parce qu'il permet de desservir plus d'arrêts avec moins de bus. Les communes ont alors pu disposer d'une offre économique le soir et le dimanche: à ces Cette nouvelle offre a constitué un défi inédit pour l'en- heures creuses, tout le réseau fonctionne sur demande, offrant ainsi une amplitude de desserte inédite dans la région: 5 h à 1 h tous les jours de la semaine, quel que soit

L'offre MobiChablais entre en vigueur en deux étapes. La Pour permettre un maillage complet de l'agglomération première, dès le 9 décembre 2018 propose la majorité des 11 nouvelles lignes de bus. Pour les TPC, il s'agit d'une période de rodage qui permettra d'affiner le système afin de proposer une offre complète dès le 19 août 2019. Les premiers échos des clients sont positifs sur l'ensemble une application mobile, qui permet en outre d'obtenir les de l'offre, néanmoins la complexité du système a posé quelques soucis de compréhension aux habitués.

Lancement de MobiChablais

14 DÉVELOPPEMENT RAPPORT DE GESTION 2018 TPC

nouveauté achat d'un billet par SMS

Comme tout réseau urbain, mais encore plus particulièrement du fait du système d'arrêts sur demande, un système de suivi en temps réel de l'exploitation a été mis à disposition du centre de gestion du trafic et des conducteurs. Une carte permet de localiser les bus, de connaître leur retard, et les demandes d'arrêts à traiter. Elle a elle aussi fait l'objet d'un partenariat de développement avec le LEB. Les conducteurs disposent, eux, d'une tablette connectée en temps réel sur laquelle s'affiche le parcours à suivre, les arrêts sur demande inclus.

Une autre nouveauté pour la région a consisté à proposer aux clients d'acheter leur billet par SMS. Le prix du billet, identique aux autres moyens d'achat, est directement débité sur la facture téléphonique. L'application propose un menu permettant d'effectuer l'achat SMS sans avoir à connaître les codes de billets. Le système est compatible avec les outils de contrôle nationaux, et a été mis à disposition par les TPG.

Le contrat d'exploitation a été signé avec les communes pour cinq années, durant lesquelles il s'agit d'attirer le maximum de nouveaux clients, aujourd'hui tributaires de l'automobile.

NAVETTES VILLARS

Les navettes hivernales desservant la station de Villars- Un écran a été mis en place à la gare de Villars et un autre sur-Ollon ont été modernisées au niveau de l'exploitation et de l'information-voyageurs.

Les trois lignes ont été intégrées au système de suivi temps réel de l'exploitation, qui permet de connaître le temps d'attente aux arrêts. Pour ce faire, le conducteur dispose d'une tablette qui envoie à intervalle régulier la position du bus, qui circule sans horaire planifié, du fait des variations importantes de temps de parcours en station. Le centre de gestion du trafic peut également observer les conditions d'exploitation depuis une carte.

à la station de départ de la télécabine du Roc d'Orsay, pour délivrer l'information aux clients, qui peuvent ainsi bénéficier d'un service de meilleure qualité.

VOYAGEURS

1 — PLANIFICATION

REPRISE DE L'EXPLOITATION DES BUS NAVETTES À Le nombre de courses a également été augmenté et nous MORGINS 2018/2019 La société Télé Champéry – Crosets assurons actuellement un service avec une cadence à Portes du Soleil SA (TCCPS) nous a confié l'exploitation des 30 minutes aux heures de pointe. bus navettes de la station de Morgins pour l'hiver 2018 -2019. Deux boucles différentes sont effectuées toute la Le calcul du nombre de voyageurs s'établit uniquement journée dans la station.

périodes de forte affluence et les week-ends.

HORAIRES 2017/2018

(AIGLE-VILLENEUVE) Dans la perspective de l'ouverture nombre de voyageurs. du nouvel hôpital Riviera Chablais à Rennaz, nous avons particulièrement mis l'accent sur une augmentation de Sur les lignes de montagne entre Villars et Solalex, respecl'offre sur la ligne REV entre Aigle et Villeneuve. Nous tivement Les Diablerets, les comptages sont particulièreavons acquis trois bus articulés de grande capacité que ment influencés par les conditions météorologiques. nos chauffeurs ont transféré dans le Chablais en traversant toute l'Allemagne depuis Hambourg.

en tenant compte des comptages effectués durant quatre semaines, réparties sur les mois de mars, juillet, sep-Pour ce faire, nous avons engagé deux bus pour toute la tembre et novembre, du lundi au dimanche. Les compsaison. Un troisième bus est engagé en renfort durant les tages des années 2017 et 2018 ont été effectués selon cette nouvelle méthode et correspondent aux prescriptions de la Communauté tarifaire vaudoise Mobilis. Les différentes augmentations d'offre ainsi qu'une année 2018 favorable DÉCISION D'ACCROÎTRE L'OFFRE DE LA LIGNE REV au niveau météorologique expliquent l'augmentation du

	Nombre de voyageurs			Voyageurs-km		
LIGNES FERROVIAIRES	2018	2017	2018	2017		
AL	380'347	360'835	6'332'440	6'059'757		
AOMC	889'278	855'746	7'101'935	6'873'300		
ASD	191'799	174'640	3'028'719	2'796'111		
BVB	669'264	627'345	3'576'821	3'394'443		
Total	2'130'688	2'018'566	20'039'915	19'123'611		

		Nombre de voyageurs				
LIGNES I	DE BUS	2018	2017	2018	2017	
LIGNES	Troistorrents - Morgins	57'306*	54'895*	307'102	276'127	
AOMC	Monthey – Choëx – Les Cerniers	134'804*	125'663*	507'658	481'014	
	Val-d'Illiez – Les Crosets/Champoussin	17'798*	14'932*	108'634	83'440	
LIGNES	Aigle – Ollon – Villars	218'105	197'652	3'187'937	2'842'670	
BVB	Villars – Col de la Croix – Les Diablerets	8'370	7'372	117'152	108'637	
	Villars – Solalex	6'665	5'742	46'516	40'059	
	Aigle – Villeneuve	309'297	271'625	1'864'591	1'710'606	
	Bus Aiglon	151'846	158'483	577'537	639'219	
Total		904'191	836'364	6'717'127	6'181'772	

^{*}Les chiffres ci-dessus ne comprennent pas les écoliers transportés sur les courses scolaires supplémentaires des communes de Troistorrents, Val-d'Illiez et Monthey.

2 — FLOTTE

INITIATION DE L'ACQUISITION DU NOUVEAU MATÉ- FORMATION DE NOUVEAUX APPRENTIS LOGISTICIENS RIEL ROULANT FERROVIAIRE POUR 2023 Aujourd'hui, Dans le cadre de la nouvelle organisation, le département une grande partie du matériel roulant ferroviaire de notre voyageurs a la charge de la section des achats et magasins. entreprise est en fin de vie et doit être remplacé à l'horizon Dans l'unité flotte, cette section est en pleine restructura-2022-2023. De plus, seules les sept automotrices Beh 2/6 tion. André Morisod et Alain Schönmann ont, sur l'impul-GTW 540 datant de 2016 respectent les exigences de la loi sion de la direction et le soutien de Pascal Fivaz, Chef de sur les personnes à mobilité réduite. D'ici à la fin de l'an- département, organisé la mise en place d'un service Web née 2023, les TPC doivent donc modifier le parc de tous pour les vêtements d'image et techniques des TPC, ceci les véhicules ferroviaires et routiers afin de répondre à ces avec la collaboration de la maison Wydler. exigences.

Le scénario de renouvellement et d'acquisition de matériel puisque la direction souhaite continuer et terminer cette roulant retenu s'appuie sur l'achat, d'ici à 2023, de qua- première mise en place, puis l'étendre ensuite aux autres torze rames automotrices de type Beh 4/8 respectivement départements et unités des TPC. Be 4/8 pour l'ASD et de treize voitures-pilotes de conception moderne et ayant de très fortes synergies d'entretien La gestion des magasins, comptant aujourd'hui environ par les TPC pour la ligne AOMC.

L'investissement est estimé à près de 135 millions de notre premier apprenti logisticien et d'ouvrir ainsi la voie à francs avec les pièces de réserve. Il est, à ce stade, financé une nouvelle formation au sein de l'entreprise. uniquement par des capitaux étrangers avec un taux d'intérêt de 1,3 % environ.

Le développement de cette section ne va pas s'arrêter là,

et de modularité avec les rames GTW 540 acquises en 2016 9500 articles, nous a permis d'ouvrir dès juillet 2018 une place d'apprentissage de logisticien. Nous sommes particulièrement heureux d'avoir pu accueillir dès juillet 2018

3 — PRODUCTION

les risques de franchissement d'un signal à l'arrêt bien que le moment, pas été modifiés. le risque zéro n'existe pas. La prochaine étape consistera en la mise sur pied de «trains écoles» par nos chefs de train pour tous les collaborateurs ayant un permis B80.

MISE EN PLACE DES «GESTES MÉTIERS» POUR LES REPRISE DE L'EXPLOITATION BEX-MONTHEY (DE CAR-CONDUCTEURS DE TRAIN Le lundi 24 septembre 2018 et POSTAL) L'exploitation de la ligne de Bex – Monthey a été le jeudi 4 octobre 2018, les chefs de train ont pu assister à un reprise complètement par les TPC dès le 9 décembre 2018. cours «gestes métier», préparé par notre expert OFT José Notre entreprise a toujours été concessionnaire de cette Clerc. Plus particulièrement, ce cours consiste à instaurer ligne, mais l'exploitation était confiée à CarPostal qui en chez nos conducteurs de train, la culture du signal fermé. donnait la sous-traitance aux TPC. Tout a donc été simplifié Ce cours se donne déjà dans de nombreuses entreprises et c'est dorénavant un bus aux couleurs de notre société ferroviaires et il pourra permettre, entre autres, de diminuer qui circule entre Bex et Monthey. Les horaires n'ont, pour

Le bus de la ligne Bex-Monthey aux couleurs des TPC

INFRA-STRUCTURE

1 — ETUDES ET PROJETS

SÉCURISATION DU TRACÉ AOMC ENTRE COLLOMBEY- Les prises de position des services fédéraux et cantonaux MURAZ ET MONTHEY Le dossier d'approbation des plans sont également en cours de traitement. a été remis à l'OFT le 15 mars 2018 par une délégation emmenée par le conseiller d'Etat Jacques Melly et le Dans le but d'obtenir le permis de construire à fin 2019, de président des TPC Frédéric Borloz. A cette occasion, une démarrer les travaux au printemps 2020 et de permettre la petite cérémonie a été organisée à l'OFT.

à cette occasion qu'a été signée la convention de finance- signés à fin 2019. ment entre l'OFT, le Canton du Valais, les communes de Monthey et Collombey-Muraz et les TPC.

mise en service du nouveau tracé à fin 2023 pour la partie Aigle-Monthey et fin 2024 pour le raccordement à la vallée La mise à l'enquête de l'ensemble du projet s'est déroulée d'Illiez, les appels d'offres publiques pour les entreprises du 23 avril au 22 mai 2018. Elle a fait l'objet de 52 oppo- de construction sont en cours d'élaboration. Ces derniers sitions qui sont en cours de traitement. C'est également seront lancés au printemps 2019, afin d'avoir des contrats

Dépôt du dossier AOMC 2025 à l'OFT, à Berne. De gauche à droite — Yannick Buttet, Président de Collombey-Muraz, Gréqoire Praz, Directeur des TPC. Frédéric Borloz, Président des TPC, Anna Barbara Remund, Responsable de l'infrastructure auprès de l'OFT, Grégoire Favre, Chef de projet, Jacques Melly, Conseiller d'Etat valaisan et Stéphane Coppey, Président de Monthey

NOUVELLE GARE DE VILLARS ET SÉCURISATION DU TRAVERSÉE D'AIGLE, MISE EN COMMUN DES TRACÉS redimensionnée avec des quais de 80 mètres.

Les études pour l'établissement d'un dossier d'approbation des plans vont débuter à l'été 2019. La mise à l'en- MISE EN CONFORMITÉ LHAND Le concept de mise en conquête est prévue au plus tôt en 2021, permettant une réa- formité des haltes et gares de l'ensemble du réseau des lisation dès 2022.

la Commune d'Ollon.

ETAPE D'AMÉNAGEMENT 2035 — PROJET LEYSIN — Feydey pour l'AL, ainsi que celles de Barboleuse, Bex et EXTENSION FEYDEY-BELVÉDÈRE L'année 2018 a permis Fontannaz-Seulaz pour le BVB seront déposés à l'OFT. d'établir une vue d'ensemble et de démarrer précisément les études pour la prolongation de l'AL.

Tous les mandats nécessaires aux études ont été attribués. Des études horaires complémentaires ont notamment permis de définir une variante d'aménagement et de fonctionnement de la gare de Feydey. Les gares de Leysin-Village et Versmont ont été intégrées dans la réflexion globale sur le fonctionnement et sur le phasage de réalisation de l'ensemble du secteur.

L'objectif est d'établir un dossier d'approbation des plans prêt à être déposé en 2020, après décision des chambres fédérales sur le financement de PRODES 2030 à l'automne 2019.

TRACÉ ARVEYES - VILLARS Les études préliminaires de AL ET ASD A la suite des Etats généraux de la Ville d'Aigle sécurisation du tracé entre Arveyes et Villars et de la nou- en mai 2017, les TPC ont reçu le mandat d'étudier les soluvelle gare de Villars sont terminées. Une étude d'aména- tions possibles, soit en surface soit en souterrain. Un panel gement de la place devant la gare est en cours, en collade variantes en surface et en souterrain a été établi. Trois boration avec la Commune d'Ollon et les TPC. La solution solutions en surface et deux en souterrain ont été reteretenue à ce stade des études est la réalisation d'un nou- nues en vues d'une comparaison multicritères qui donne veau tracé en tunnel depuis l'aval de la halte d'Arveyes clairement l'avantage à une solution souterraine. La suite jusqu'à la gare de Villars. Cette dernière sera entièrement du projet consistera à faire valider la solution retenue et à consolider son financement, ce à quoi vont s'activer les TPC durant l'année 2019.

TPC a été déposé en février 2018 à l'OFT. Une planification pour l'établissement des dossiers d'approbation des Le financement est assuré par l'OFT, le Canton de Vaud et plans a été réalisée et les études ont démarré. En 2019, les dossiers des gares des Arnoux, Villy, Pont de Chemex et Les Neys pour l'AOMC, celles de Leysin-Village et Leysin-

mise en conformité LHand

NOUVELLE GARE DE BEX Les séances de travail entre les PROLONGATION DE L'ASD AUX DIABLERETS Le projet acteurs de ce projet, à savoir les CFF, les TPC, la Commune de prolongation de l'ASD jusqu'au nouveau télécabine de de Bex et le Canton de Vaud se sont poursuivies dans le Meilleret est en cours d'étude, en collaboration avec les courant de l'année et ont permis d'établir un un concept divers intervenants, notamment la Commune d'Ormontd'exploitation et d'utilisation de la gare commune CFF-TPC Dessus. Un dossier d'élaboration des plans pourrait être et de la place devant le bâtiment de gare. Ce plan d'amé-établi pour début 2020. nagement a été validé par les différentes parties dans ses principes à fin 2018.

bation des plans et mis à l'enquête leur projet à fin 2018.

gements de la place de la gare puisque le BVB y circule, gement sera couplé à un nouveau croisement juste en aval devrait être mise à l'enquête à fin 2019, pour une mise en des Planches. service en 2022.

Ce report de délai est dû à deux causes essentielles: le endroit, permettant aux usagers utilisant le train direct de développement de l'aménagement de l'ensemble de la place pouvoir rejoindre le Sépey ou Leysin par bus. de la gare qui conditionne de manière forte le projet TPC et une incertitude sur la possibilité de supprimer ou non la Les études sont en cours et le dossier d'approbation des fice fédéral de la culture comme ayant une valeur patrimo- vue dès 2021. niale très importante, et de son maintien ou non, dépend le concept même d'exploitation du BVB en gare de Bex.

PASSAGE DIRECT AUX PLANCHES Le financement d'un passage direct aux Planches a été validé par l'OFT. Il s'agit Sur cette base, les CFF ont déposé leur dossier d'appro- de permettre la mise en service d'un certain nombre de trains directs entre Aigle et les Diablerets sans devoir rebrousser au Sépey, la liaison avec le Sépey restant, bien La partie TPC, qui comprendra une partie des aména- entendu, en fonction pour les autres relations. Cet aména-

Un interface Rail-bus sera également aménagé à cet

halle marchandise CFF. Ce bâtiment est considéré par l'Of-plans sera déposé à l'automne 2019. La réalisation est pré-

2 — GESTION DE L'INFRASTRUCTURE

TEMPÊTE BURGLIND Nos installations ont été mises à RÉNOVATION DE LA LIGNE DE CONTACT COL DE SOUD rude épreuve lors de la tempête Burglind en début d'année - LE GOLF La ligne de contact entre les haltes de Col de plus touchée fut celle du Villars-Bretaye avec plus de 200 temps 2019. mètres de ligne arrachée. Certaines barrières de passage à niveau ont également cédé sous la force du vent à l'instar Le renouvellement des 800 mètres de ligne de contact de celle des Arnoux.

Les voies ont été fortement endommagées sur les lignes de garantir l'exploitation durant la saison hivernale. l'AL et de l'ASD. Pour la première, de fortes précipitations ont entraîné une coulée de laves torrentielles peu avant le SÉCURITÉ AUGMENTÉE À EN CHÂLEX Afin de faciliter de permettre à nos équipes d'entretien sa remise en état.

Pour la ligne de l'ASD, deux glissements de terrain se sont nagements ont rendu l'accès au bâtiment plus sûr. produits à l'amont des Planches et à l'aval des Echenards. Les dégâts causés à la voie ont nécessité des mesures d'ex- La zone de parc a été entièrement revue avec une circuploitation particulières avec notamment des fermetures lation à sens unique. De plus, le nombre de places a été partielles de la ligne entre les Planches et les Diablerets.

monte à environ 1 million de francs, montant qui a pu être viron 11 mètres, entre la zone de parking et l'entrée du payé par notre assurance et l'OFT.

2018. Les fortes rafales de vent ont causé de nombreuses Soud et Le Golf est en cours de renouvellement. Les trachutes d'arbres sur nos lignes de contact. La ligne la vaux ont débuté en automne 2018 et s'achèveront au prin-

> nécessite des interruptions d'exploitation. Ces dernières sont planifiées durant la saison creuse afin de pouvoir

tunnel de Rennaz. La ligne fut interrompue un mois afin le trafic dans l'enceinte même du dépôt, une séparation des différentes zones a été réalisée grâce à un marquage adapté. La circulation est désormais plus fluide et les amé-

légèrement augmenté (39 à 43 places).

Le coût total des dégâts causés par la tempête Burglind se Une voie de circulation à double sens d'une largeur d'endépôt, permet aux bus d'avoir suffisamment de place pour circuler. Les eaux stagnantes sur les enrobés entre les voies du dépôt ont été collectées.

Coulée de laves torrentielles sur la ligne de l'AL lors de la tempête Burglind

Montage de la ligne de contact à Col-de-Soud

3 — GESTION DU TRAFIC

EVÉNEMENTS/INCIDENTS RÉPERTORIÉS EN 2018

Aiguille talonnée	1
Arrêt automatique survitesse	1
Chute d'arbres	7
Chutes de pierres	2
Collision avec un véhicule routier	15
Collision avec un animal	5
Ligne de contact endommagée ou arrachée	1
Ligne de contact gelée	1
Ligne de contact sans tension	4
Panne de feu de contrôle	1
Rupture de rail	1
Tempête/vent	1
Pannes de véhicules	51
Dérangement aux installations de sécurité	213
	304

En 2018, trois cent quatre événements ont provoqué des perturbations sur notre réseau ferroviaire. Douze ont entraîné des interruptions totales d'exploitation (lignes de contact endommagées ou arrachées, chutes d'arbres et de pierres, etc.), alors que d'autres ont entraîné de faibles perturbations, voire un peu de retard de circulation.

Concernant les pannes de véhicules, la direction étudie la mise en place d'un logiciel permettant de répertorier ces pannes et d'inscrire les réparations effectuées afin de pouvoir identifier les problèmes récurrents. Il est à noter qu'une grande partie des problèmes rencontrés proviennent de l'ancienneté de certaines machines.

La plupart des dérangements des installations de sécurité sont survenus sur la ligne de l'ASD. Le problème a été identifié au cours de l'année et sera prochainement résolu. Il est important de signaler que ces problèmes n'ont aucune incidence sur la sécurité de notre exploitation.

Une partie de notre réseau se situe sur des tronçons communs rail/route, entraînant parfois des collisions avec des véhicules routiers. Nous travaillons sur d'importants projets qui nous permettront de supprimer de nombreux passages à niveau et de rouler en site propre sur ces tronçons: sécurisation du tracé AOMC entre Collombey-Muraz et Monthey, mise en commun des tracés AL et ASD en ville d'Aigle, sécurisation du tracé Arveyes – Villars, etc.

SERVICE CLIENTS 27 26 SERVICE CLIENTS RAPPORT DE GESTION 2018 TPC RAPPORT DE GESTION 2018 TPC

SERVICE CLIENTS

1 — MARKETING

clandestin», la visite des wagons «Derib» et l'admiration affiché complet bien avant la date de circulation. d'une maquette de train animée. Ainsi, les «fugueurs» ont eu tout le loisir de visiter les lieux et repartir avec un ou plusieurs souvenirs estampillés TPC.

LA FUGUE CHABLAISIENNE La 8º édition de la Fuque TRAIN FANTÔME Dans le cadre des festivités d'Hallo-Chablaisienne s'est déroulée le 17 juin et passait par ween, le Château d'Aigle, les TPC et Leysin Tourisme ont En Châlex. A cette occasion, nous avons mis à disposition organisé une journée terrifiante le samedi 27 octobre. En des organisateurs la place située devant le dépôt pour créer début de soirée, deux trains fantômes mis à disposition une aire d'animation. De nombreux colaborateurs-trices de par les TPC, animés et décorés par une troupe de théâtre, différents services des TPC ont travaillé pour offrir aux visi- ont conduit une centaine de personnes à destination de teurs des activités très diverses. A noter par exemple, la Leysin-Village où les passagers pouvaient se rendre dans fabrication avec les apprentis polymécaniciens d'une toupie la forêt de l'horreur. La cadence à la demi-heure garantisaux ateliers, les photos souvenirs avec concours «passager sait un retour sans souci à Aigle. Les trains fantômes ont

Aire de repos à En Châlex lors de la Fugue Chablaisienne

3'000

POLITIQUE DES RÉSEAUX SOCIAUX Notre page Facebook est suivie par plus de 3'000 followers! Cet excellent résultat est la conséquence positive d'un travail d'informations postées régulièrement; il s'agit pour les TPC d'un canal complémentaire au site Internet qui permet de tenir informé les usagers des éventuels dérangements et travaux sur les différentes lignes de train et de bus. Cela permet également de valoriser les partenaires touristiques au travers de mini-reportages photos, comme cela a été fait pour le Train Fantôme.

STATISTIQUE DE CONNEXIONS AU SITE TPC En 2018, les pics de connexion ont été constatés durant la saison d'hiver, la majorité des visites s'effectuant depuis la Suisse, plus particulièrement de Suisse romande. Près de 60% des connexions se sont faites par l'intermédiaire de téléphones portables. Quant à la tranche d'âge la plus représentée, celle-ci se situe entre 25 et 45 ans (50%) avec une très légère majorité de femmes.

Conducteur du train fantôme

2 — DISTRIBUTION

STATISTIQUES CONTRÔLES Les contrôleurs sporadiques, ouvertes aux entreprises de transports publics romandes. avec l'aide de RegionAlps et du renfort d'une personne Le succès fut au rendez-vous avec la participation de nomdurant 7 mois ont contrôlé 53'916 voyageurs, soit 8'320 de breuses sociétés: TMR, CGN, transN, VMCV et NStCM. plus qu'en 2017. 1'188 constats pour «voyage sans titre de transport valable» ont été dispensés. Le taux de fraude Les sujets ont notamment porté sur l'évolution de la vente poursuit sa baisse et se situe à 2%.

BORATION TPC/TRAVYS A la suite d'un besoin en forma- cours, utile aux participants dans leur quotidien, a été distion continue «pratique» pour les agents commerciaux, le tribué afin de regrouper tous les thèmes abordés durant service distribution de notre entreprise, en collaboration cette journée de formation. Le fait de proposer des cours avec TRAVYS, a mis sur pied huit journées de formation «inter-entreprises» a été apprécié des compagnies.

de titres de transport avec les technologies 2.0, le système de vente SwissPass, le service après-vente, et autres pro-FORMATION DES AGENTS COMMERCIAUX, UNE COLLA- grammes informatiques liés au guichet. Un support de

3 — QUALITÉ ET INFORMATION VOYAGEURS

RÉCLAMATIONS En 2018, environ quatre cents réclamations ont été traitées. Parmi les thèmes principaux, nous • on voit que la qualité de séjour dans les bus et les trains a

- citerons: le contrôle sporadique (amendes);
 - le mécontentement à l'égard du comportement de notre personnel;
 - les ruptures de correspondance;
 - MobiChablais.

LES EXIGENCES DE QUALITÉ DE L'OFT (QMS) En 2018, il y a eu près de 2'000 points de contrôles effectués par l'OFT sur les lignes des TPC. Cela représente environ une centaine de points de contrôles effectués de plus qu'en 2017. Sachant qu'il n'y a pas eu de modifications significatives

par rapport à 2017, la notation est sensiblement similaire.

CONSTATS

- augmenté en 2018. Ceci démontre que nos véhicules sont
- la qualité du séjour et l'information clientèle à l'arrêt baissent légèrement. Ceci est dû à l'augmentation du nombre de points de contrôle;
- les secteurs mal notés que sont les informations des clients dans les bus et les trains s'expliquent par la vieillesse du matériel roulant, ainsi que par le manque d'écrans dans nos bus. Ces notes seront difficiles à améliorer en 2019. Pour le moment, seules les nouvelles rames de l'AOMC répondent aux exigences.

MESURES PRISES

- au changement d'horaire de décembre 2018, les plans du réseau TPC ainsi que des QRcodes qui redirigent les clients sur le site internet des TPC ont été intégrés aux horaires se trouvant dans les haltes. Cela devrait améliorer la note 2019 du secteur «information des clients à l'arrêt»;
- notre service qualité contrôle aussi régulièrement les rapports édités par les clients mystères afin de corriger au plus vite ce qui peut l'être, afin d'éviter d'avoir plusieurs rapports sur un même thème tout au long de l'année.

30 RESSOURCES HUMAINES RAPPORT DE GESTION 2018 TPC

RESSOURCES HUMAINES

1 — RÉTROSPECTIVE

Le nombre de collaborateurs-trices au 31 décembre 2018 se répartit comme suit:

Département voyageurs	205
Département service clients	19
Département infrastructure	56
Administration générale	26
	306

L'ANCIENNETÉ MOYENNE DE NOTRE PERSONNEL S'ÉLÈVE À 11 ANS D'ACTIVITÉ. LA MOYENNE D'ÂGE DE NOS COLLABORATEURS-TRICES EST DE 46 ANS.

CCT D'ENTREPRISE La direction a proposé aux repré- cipe à une fréquence annuelle. Une synthèse des différents sentants du personnel une nouvelle prolongation de la points relevés lors de ces séances, ainsi que des mesures CCT d'entreprise jusqu'au 31 décembre 2021 (au lieu prises par la direction feront l'objet d'un numéro spécial de du 31 décembre 2019), laquelle a été acceptée par leur notre journal interne TPC News au début 2019. assemblée. En effet, de nombreux changements et projets sont en cours au sein de notre entreprise, lesquels sont SÉPARATION FMA-TPC: ARRIVÉE DE L'ADMINISTRATION peu compatibles avec l'investissement que représente la DU PERSONNEL ET DES FINANCES À AIGLE A la suite refonte de la CCT.

SÉANCES D'INFORMATION ET D'ÉCHANGE À L'INTEN- de l'administration RH/salaires ainsi que des finances ont TION DU PERSONNEL La nouvelle organisation des TPC rejoint le bâtiment Beausite à Aigle le 1er septembre 2018, est entrée en vigueur le 1er septembre 2017. La direction a réunissant ainsi tous les services administratifs sur un souhaité, une année après son implémentation, rencontrer même site. En 2019, ce sera le tour du service informal'ensemble du personnel pour recueillir ses impressions. tique, marquant la fin des services en commun aux deux Quatre séances ont donc été organisées entre octobre et entreprises. novembre 2018, sur différents sites. En première partie, la vision d'entreprise, les missions qui nous incombent, ACCUEIL DE DEMANDEURS-EUSES D'EMPLOI EN PROles valeurs qui nous animent, les projets prioritaires, GRAMME D'EMPLOI TEMPORAIRE (PET) Afin d'apporter ainsi que la gestion du changement ont été les princi- sa contribution à la réinsertion des personnes inscrites au paux thèmes présentés par la direction. Ensuite, les col- chômage, notre entreprise a offert, dès 2018, la possibilaborateurs-trices ont travaillé par groupes, en lien avec lité à quatre demandeurs-euses d'emploi d'effectuer un la nouvelle organisation, sur les points positifs et ceux à programme d'emploi temporaire dans différents secteurs améliorer, ainsi que sur leurs attentes vis-à-vis de la direc- (finances, administration et archives). Cette expérience, qui tion. Le fruit de leurs discussions a ensuite été présenté s'est révélée enrichissante aussi bien pour les personnes à l'ensemble de l'assemblée. Ces échanges ont été très concernées que pour l'entreprise, sera poursuivie. appréciés et permettront de contribuer à l'optimisation de notre entreprise. Ils seront d'ailleurs renouvelés, en prin-

de la séparation des Forces Motrices de l'Avançon (FMA) et des TPC au 31 décembre 2017, les collaborateurs-trices

32 RESSOURCES HUMAINES RAPPORT DE GESTION 2018 TPC

2 — CAISSE DE PENSIONS

Profelia au 31 décembre 2017 s'élevait à 99 % et laissait tions des marchés (actions), aux résultats négatifs des présager d'atteindre 100 % à fin 2018, nous avons malheu- segments obligataires, à la baisse des hedges funds ainsi reusement dû constater que celui-ci était redescendu à qu'à la correction de l'immobilier indirect en Suisse. 94.46 % au 31 décembre 2018, représentant un découvert de CHF 3'868'000.-.

Alors que le taux de couverture de notre caisse de pensions Cette mauvaise performance est due aux fortes correc-

La bonne performance du marché boursier en ce début 2019, nous laisse espérer que la grande partie du résultat négatif 2018 pourra être compensé.

3 — MSST

APPEL AUX MÉDECINS DU TRAVAIL ET AUTRES SPÉCIALISTES DE LA SÉCURITÉ

PLAN D'ALARME AOMC Notre coordinateur de sécurité a AUDIT SUVA A l'instar des années précédentes, la SUVA officiels et sera alors validé de facon définitive.

Ce document a déjà servi lors de la formation qui a été ACQUISITION DES PRODUITS CHIMIQUES L'achat des donnée par notre coordinateur de sécurité au groupe fer- produits chimiques a été confié pleinement à la section roviaire valaisan selon l'OFSI.

née aux cadres sur la nécessité d'inciter leur personnel à moins dangereux. déclarer les presqu'accidents. Ce sont, en effet, des évènements précurseurs qui permettent d'identifier une situa- SUITE DE LA MISE EN APPLICATION DE LA DIRECTIVE tion qui pourrait provoquer un accident si des mesures ne RTE 20100 CONCERNANT LA SÉCURITÉ FERROVIAIRE sont pas prises.

ces événements sentinelles a bondi en avant dans la plu- des formations a été implémentée en 2018. part des secteurs passant ainsi d'une moyenne annuelle de 15 à 45 situations signalées en 2018.

cas échéant.

siques contre notre personnel. Alors que des menaces ont d'une formation pour le personnel concerné. été proférées lors de deux agressions, à trois reprises, notre personnel a subi des agressions physiques. L'une de Enfin, une formation simplifiée a dû être réalisée et donnée celles-ci a généré huitante trois jours d'absence de la part pour le personnel assurant le déneigement de nos instaldu collaborateur impliqué.

préparé, d'entente avec les services d'urgences concer- a réalisé un audit. Ce dernier s'est porté en 2018 sur le nés, un plan d'urgences pour la ligne AOMC. Ce dernier dépôt de l'unité entretien ainsi que sur celui du dépôt de doit encore faire l'objet d'approbation de guelques organes l'Aigle-Leysin. Une trentaine de points ont été identifiés et ont, pour certains, déjà été mis en conformité.

achats de l'unité flotte. Ce regroupement permet d'avoir une vision d'ensemble et d'unifier les produits utilisés dans PRESQU'ACCIDENTS Une nouvelle formation a été don- l'entreprise tout en choisissant les plus efficaces et les

DES CHANTIERS Dans le cadre de la mise en application de cette directive, après avoir formé le personnel travail-A la suite de cette rencontre, le nombre de déclarations de lant en autoprotection et les chefs de la sécurité, la suite

Dans ce but, notre coordinateur de sécurité a créé, conjointement avec les formateurs TPF, un cours pour les direc-FORMULAIRE AGRESSIONS Un formulaire permettant au tions de sécurité adapté aux deux entreprises. Cette forpersonnel de déclarer les agressions a été mis en circulamation a été dispensée aux TPC et aux TPF en 2018. Ainsi, tion début 2018. Ce nouveau document permet d'avoir une sept collaborateurs de notre entreprise sont maintenant vision sur ces événements et de prendre des mesures le agréés pour effectuer la tâche de direction de la sécurité. Parallèlement, la mise en commun et la modernisation de certains documents nécessaires au personnel des chan-On relèvera, pour 2018, treize agressions verbales et phy-tiers ont été réalisées en 2018. Ce changement a fait l'objet

lations.

EVOLUTION DES PRIMES CONCERNANT LES ACCI- alors que les primes annuelles ont passé de CHF 220'000 DENTS PROFESSIONNELS Le graphique de la SUVA, en 2010 à moins de CHF 150'000 en 2018, ce graphique ci-dessous, montre le ratio entre la masse salariale et démontre que nos efforts en matière de sécurité et santé les primes payées par les TPC. Ces primes sont le reflet au travail portent leurs fruits. notamment de la branche en Suisse mais surtout des coûts liés à l'accidentologie professionnelle de notre entreprise. Les primes payées par les TPC sont maintenant dans la

17 millions de francs en 2010 à environ 20 millions en 2018, les CFF.

moyenne de la branche Suisse qui comporte les trente-En sachant que la masse salariale a passé d'environ neuf plus grandes entreprises ferroviaires suisses, hormis

36 FINANCES RAPPORT DE GESTION 2018 TPC

En milliers de CHF

RÉEL 2017

FINANCES

1 — SYNTHÈSE DES ASPECTS FINANCIERS

secteur Infrastructure comptabilisée improprement en des lignes des différents secteurs d'activité. 2017. La baisse de plus de CHF 500'000.- des prestations propres pour les investissements a aussi eu un impact sur nos comptes.

Après une année 2017 enregistrant un bénéfice record de Comme annoncé lors de l'assemblée générale du 19 juin plus de 5 millions de francs, le résultat de l'exercice 2018 2018, la structure et la présentation des comptes des TPC se solde par une perte de CHF 1'690'499.-. Cette différence ont été entièrement revues. La comptabilité financière a de résultat s'explique principalement par la correction de été simplifiée et une structure de comptabilité analytique 1,4 million de francs de l'indemnité d'amortissement du a été mise en place afin de mieux déterminer les résultats

2 — COMPTE DE RÉSULTATS

PRODUIT D'EXPLOITATION Durant l'exercice sous revue, CHARGES D'EXPLOITATION Les charges d'exploitation urbain de Monthey-Collombey.

la suite de la correction de 1.4 million de francs de l'indemeffets, le niveau des indemnités est en augmentation.

nous avons enregistré une hausse des recettes du trafic de se montent à 40,9 millions de francs, soit une hausse 3 %, due à l'augmentation du chiffre d'affaires des abonne- de 6 % majoritairement due à l'augmentation des frais ments de ski au profit du Villars-Bretaye. Les revenus des de personnel. Les charges d'énergie augmentent de autres prestations de transports peuvent être considérés CHF 660'000.- en raison de l'augmentation des prix et du comme stables, soit -1%. Ce fléchissement s'explique par trafic. Les charges d'entretien enregistrent une baisse de la fin du contrat avec CarPostal pour l'exploitation du bus 22 %, soit une diminution de plus de 1,2 million de francs. A contrario, les charges de prestations augmentent de près d'un million de francs, soit +7%. Une partie de ces diffé-Les indemnités des pouvoirs publics sont en nette baisse à rences s'explique par la nouvelle structure comptable.

nité d'amortissement du secteur Infrastructure comptabi- Les charges de personnel augmentent de 7 % pour atteindre lisée en 2017. Il faut cependant aussi noter la correction près de 27 millions de francs. Cette hausse s'explique prineffectuée entre les secteurs, principalement entre le Trafic cipalement par l'augmentation du personnel pour les difrégional Voyageurs et l'Infrastructure, soit une baisse d'en- férents secteurs des TPC, comme pour le développement viron 3 millions de francs pour le premier secteur et une de l'infrastructure ferroviaire ou encore la mise en place augmentation d'autant pour le deuxième. En dehors de ces de l'offre MobiChablais, ainsi que la reprise du personnel administratif des Forces Motrices de l'Avançon SA.

Concernant les autres produits, ceux-ci sont en augmen- AMORTISSEMENTS Les charges d'amortissement sont en tation de près de CHF 687'000,- en raison des revenus des baisse de 9%, pour s'établir à 11.731 millions de francs. assurances à la suite des dégâts dus aux intempéries de La grande partie des charges d'amortissement concerne l'hiver dernier. Enfin, les prestations propres activables sont le secteur Infrastructure, pour un total de 6,181 millions en forte baisse en 2018, soit -23 %. Cette baisse a donc aussi de francs. Le solde concerne principalement le montant eu un impact sur nos comptes de près de CHF 524'000.-. d'amortissement du matériel roulant ferroviaire voyageurs pour 3,655 millions de francs.

RÉSULTATS FINANCIERS ET EXCEPTIONNELS Les charges Le résultat des charges et produits exceptionnels est quasi charges d'intérêts négatifs sur les liquidités.

COMPTE DE RÉSULTATS

Charges et produits financiers

Charges et produits exceptionnels

RÉSULTAT FINAL (+BÉNÉFICE/-PERTE)

financières sont en diminution de 2% pour un montant de nul. En 2017, nous avions pu compter sur des dissolutions 1,067 million de francs. Cette baisse s'explique par le rem- de réserves latentes de suramortissements pour un monboursement d'emprunts notamment auprès de l'UBS et tant de 2,984 millions de francs, ainsi que sur le revenu des Retraites Populaires, ainsi que par la diminution des de la vente d'un terrain à Aigle pour plus de 1,8 million de

RÉEL 2018

1'067

38

1'219

-4'848

5'389 -131.4%

·				
Recettes du trafic & transport		10'651	10'305	
Autres prestations de transport et Car Postal		6'474	6'538	
Indemnités des pouvoirs publics	9	30'767	32'387	
Produits des locations		566	589	
Autres produits		1'876	1'189	
Prestations propres activables	2	1'710	2'234	
PRODUITS D'EXPLOITATION		52'045	53'241	-2,2%
Charges d'énergie et de matières		3'052	2'392	
Charges d'entretien		4'515	5'758	
Charges des prestations		2'267	1'307	
Charges du personnel		26'970	25'261	
Charges de location		294	217	
Charges des assurances, des taxes et indemnités		1'914	1'985	
Charges d'administration et d'informatique		1'595	1'529	
Charges publicitaires		294	151	
CHARGES D'EXPLOITATION		40'900	38'598	6,0%
Charges d'amortissements		11'731	12'883	
RÉSULTAT D'EXPLOITATION (EBIT)		-586	1'760	-133,3%

38 FINANCES
RAPPORT DE GESTION 2018 TPC

RAPPORT DE GESTION 2018 TPC

FINANCES 39

3 — BILAN

Au 31 décembre 2018, le bilan se monte à 249 millions de francs, soit une baisse de 4,2 % par rapport à l'année dernière (-10,99 millions de francs).

La part des actifs circulants enregistre une forte baisse de près de 40%. Cette diminution d'actif s'explique principalement par la baisse des liquidités du secteur Infrastructure, les premiers remboursements de l'emprunt pour l'acquisition des rames GTW de l'AOMC, ainsi que l'achat des bus pour l'offre MobiChablais. Quant aux actifs immobilisés, ils sont en légère hausse d'environ 2,6 millions de francs, soit 1,2%. La valeur nette des immobilisations corporelles se monte à 210 millions de francs, soit une diminution plus de 3,3 millions de francs. Il faut aussi noter la baisse de la valeur d'acquisition des immobilisations à la suite de corrections de valeurs historiques (cf. Annexe aux comptes), sans effet sur la valeur nette comptable.

Au niveau du passif, les dettes à court terme sont en diminution, soit une légère baisse de 3,3 %, pour s'établir à près de 12 millions de francs. Il en va de même pour les dettes à long terme qui baissent de près de 9 millions de francs pour atteindre les 220 millions de francs à la clôture des comptes. Au vu du résultat de l'exercice, les fonds propres baissent de près de 10 % pour s'établir à 16,959 millions de francs.

En milliers de CHF

BILAN	ANNEXES	RÉEL 31.12.18	DONT SECTEUR INFRASTRUCTURE	RÉEL 31.12.17	
Liquidités		15'869	6'446	30'650	
Chèques, effets à recevoir et réalisables à c.t.		169		118	
Créances résultant de ventes de prestations de services		2'052		1'299	
Comptes courants et autres créances à c.t		14		4	
Créances envers des institutions publiques		2		1	
Stocks de marchandises		84		93	
Actifs de régularisation		2'542		2'141	
ACTIFS CIRCULANTS		20'731	6'446	34'306	-39,6%
Immobilisations financières	1	276		102	
Immobilisations corporelles		382'792	217'295	402'404	
Fonds d'amortissement des immobilisations corporelles	i	-172'624	-82'226	-188'889	
Immobilisation en construction	2	18'142	16'035	12'384	
ACTIFS IMMOBILISÉS		228'586	151'103	226'001	1,1%
ACTIFS		249'318	157'550	260'307	-4,2%
Dettes à c.t.	3	8'801	1'547	6'720	
Dettes envers des institutions publiques	· ·	142	1047	1'233	
Passifs de régularisation		2'017		3'558	
Provisions à c.t.	6	1'022		878	
DETTES À COURT TERME		11'982	1'547	12'389	-3,3%
Dettes et prêts à l.t.	4	46'970		51'375	
Autres dettes à l.t.	5	172'031	147'052	176'519	
Provisions à l.t.	6	1'375		1'375	
DETTES À LONG TERME		220'376	147'052	229'269	-3,9%
Capital-actions		8'750		8'750	
RÉSERVES		9'900	3'611	4'511	119,5%
Réserve art. 67 LCdF		3'611	3'611	592	
Réserve art. 36 LTV		4'261		1'841	
Réserves autres	10	2'028		2'079	
Bénéfice résultant du bilan		-1'690		5'389	
FONDS PROPRES		16'959	3'611	18'650	-9,1%
PASSIFS		249'318	152'210	260'307	-4,2%

ATTENTION

 $Les \ valeurs \ ayant \ \acute{e}t\acute{e} \ arrondies \ en \ milliers \ de \ francs, \ les \ additions \ litt\'erales \ des \ chiffres \ pr\'esent\'es \ peuvent \ varier \ d'une \ ou \ deux \ unit\'es.$

4 — TABLEAU DES IMMOBILISATIONS

Valeurs hors secteur Infrastructure en milliers de CHF									illiers de CHF
	V	ALEURS D	'ACQUISITIO	N	AMORTISSEMENTS CUMULÉS			ÉS	VALEURS RÉSIDUELLES
	ETAT AU 31.12.17	ENTRÉES EN 2018	SORTIES EN 2018	ETAT AU 31.12.18	ETAT AU 31.12.17	AUGMENTATION	DIMINUTION	ETAT AU 31.12.18	31.12.18
Biens-fonds et bâtiments	18'387		-180	18'207	5'800	274	-180	5'894	12'313
Installations	242		-242		242		-242		
Machines, appareils et équipements	547	149	-547	149	547	2	-547	2	147
Véhicules ferroviaires	147'947		-19'219	128'728	90'255	3'655	-19'219	74'691	54'038
Véhicules routiers	17'226	3'304	-2'251	18'279	10'143	1'418	-1'802	9'759	8'520
Véhicules de service	155	27	-48	134	85	15	-48	51	83
TOTAL	184'505	3'480	-22'487	165'498	107'072	5'364	-22'038	90'398	75'100

Valeurs du secteur Infrastructure en milliers de CHF

	VALEURS D'ACQUISITION			AMORTISSEMENTS CUMULÉS			VALEURS RÉSIDUELLES		
	ETAT AU 31.12.17	ENTRÉES EN 2018	SORTIES EN 2018	ETAT AU 31.12.18	ETAT AU 31.12.17	AUGMENTATION	DIMINUTION	ETAT AU 31.12.18	ETAT AU 31.12.18
Biens-fonds et bâtiments	10'164			10'164	4'981	183		5'163	5'000
Ouvrages d'art et voies ferrées	105'740	2'569		108'309	34'686	2'673		37'359	70'950
Installations	89'796	2'448	-3'603	88'641	38'546	2'979	-3'603	37'922	50'719
Véhicules ferroviaires	9'534	8	-182	9'360	1'034	275	-182	1'127	8'233
Véhicules de service	2'548	142	-1'869	821	2'453	71	-1'869	655	166
TOTAL	217'782	5'167	-5'654	217'295	81'699	6'181	-5'654	82'226	135'068
TOTAL TPC	402'286	8'646	-28'140	382'792	188'771	11'545	-27'691	172'624	210'168

5 — TABLEAU DE FLUX DE TRÉSORERIE

		En millie	ers de CHF
	RÉEL 2018	RÉEL 2017	
Résultat final (+bénéfice/-perte)	-1'690	5'389	-131,4%
Amortissements de l'actif immobilisé	11'545	12'872	
Résultat sur comptes immobilisations	-6	-	
Variation des créances résultant de prestations de service	-753	715	
Variation du réalisable à court terme	-0	487	
Variation des autres créances à C.T.	-10	-	
Variation des valeurs d'exploitation	9	10	
Variation des actifs de régularisation	-401	-1'265	
Variation des dettes à court terme	991	-1'863	
Variation des passifs de régularisation	-1'541	2'573	
Variation des provisions	144	-3'341	
FLUX PROVENANT DE L'ACTIVITÉ D'EXPLOITATION	8'286	15'577	-46,8%
Investissements participations	-224	-	
Desinvestissements participations	-	-	
Investissements immobilisations corporelles	-14'405	-13'447	
Desinvestissements immobilisations corporelles	455	341	
FLUX PROVENANT DE L'ACTIVITÉ D'INVESTISSEMENT	-14'174	-13'106	8,1%
Variation des contributions d'investissements	-4'405	-66	
Variation des dettes et prêts à long terme	-4'487	-560	
FLUX PROVENANT DE L'ACTIVITÉ DE FINANCEMENT	-8'893	-626	1'320,2%
Variation nette de trésorerie	-14'781	1'845	
Etat des liquidités au 1er janvier	30'650	28'804	
Etat des liquidités au 31 décembre	15'869	30'650	
Variation des liquidités	-14'781	1'845	

6 — RÉSULTATS DES SECTEURS OCEC

L'ordonnance sur la comptabilité des entreprises conces- offres de transports (lignes touristiques et urbaines) ainsi sionnaires (OCEC) définit 4 secteurs d'activités pour les que les prestations annexes (prestations pour des tiers et entreprises de transport, soit l'infrastructure ferroviaire, activité immobilière non liée aux autres secteurs). le trafic régional voyageurs (par train et bus), les autres

RÉSULTATS PAR SECTEUR SELON L'OCEC

En CHF

SECTEUR	TRV	INFRASTRUCTURE	AUTRES OFFRES	PREST. ANNEXES	RÉEL 31.12.18
Produits commerciaux	8'152'015	4'494'165	3'162'094	6'943'805	22'752'079
Total des coûts imputables	26'879'287	16'954'744	4'508'111	6'867'794	55'209'936
Coûts non couverts	18'727'272	12'460'550	1'346'017	-76'011	32'457'828
Indemnités	-18'314'163	-10'857'320	-1'595'846	-	-30'767'329
RÉSULTAT FINAL (+BÉNÉFICE/-PERTE)	-413′110	-1'603'230	249'829	76'011	-1'690'499

7 — ATTRIBUTION DU BÉNÉFICE

Au vu des résultats des secteurs OCEC et sur la base de Parallèlement à la répartition de la perte de l'exercice 2018, indiqué dans le tableau, ci-après.

la législation en vigueur notamment la loi sur le transport et comme annoncé lors de l'assemblée générale du 19 juin de voyageurs (LTV) et la loi sur les chemins de fer (LCdF), 2018, le Conseil d'administration propose de corriger les le Conseil d'administration propose de répartir le résul- réserves d'un montant de CHF 1'216'175.- en faveur de la tat d'exercice, soit une perte de CHF 1'690'499.38, comme réserve art. 36 LTV. Ce montant concerne les coûts d'énergie incorrectement imputés au trafic régional voyageurs au lieu du secteur Infrastructure.

RÉSERVES	ETAT AVANT AG	RÉSULTAT DE L'ANNÉE	ETAT APRÈS AG
Réserve art. 67 LCdF	3'610'837.25	-1'603'229.67	791'432.58
Correction année 2017 (coûts de l'énergie)		-1'216'175.00	
Réserve art. 36 LTV	4 '260'877.46	-413'109.73	5'063'942.73
Correction année 2017 (coûts de l'énergie)		1'216'175.00	
Réserves autres	2'028'095.08	325'840.01	2'353'935.09
Dont nouvelle offre Villars-Bretaye		273'068.78	273'068.78
TOTAL TPC	9'899'809.79	-1'690'499.38	8'209'310.41

44 FINANCES FINANCES 45 RAPPORT DE GESTION 2018 TPC RAPPORT DE GESTION 2018 TPC

8 — ANNEXE AUX COMPTES

l'établissements des comptes et la répartition des produits saires du point de vue économique. et des charges entre les secteurs d'activités des TPC.

LES PRINCIPES COMPTABLES SUIVANTS **SONT APPLIQUÉS:**

et portés en diminution de l'actif.

IMMOBILISATIONS Les immobilisations corporelles sont des états financiers. évaluées au coût historique de leurs valeurs d'acquisition. Elles sont portées au bilan, en général au premier PROVISIONS Les provisions comprennent les engagejour du mois de mise en service, exception faite pour l'in- ments dont l'échéance ou le montant est incertain, découfrastructure ferroviaire enregistrée semestriellement. lant de litiges et d'autres risques. Les immobilisations corporelles sont amorties sur des durées conformes à leurs usages propres et en accord aux CONVERSION DES MONNAIES ÉTRANGÈRES Les tranprincipes de l'ordonnance sur la comptabilité des entre- sactions en monnaies étrangères sont converties au cours prises concessionnaires (OCEC), soit des amortissements de change en vigueur au moment même de leur exécution. linéaires et en général pour les durées suivantes:

Terrains	
Bâtiments	50 an
Ouvrages d'art et voies ferrées	de 30 à 80 an
Installations	de 10 à 40 an
Véhicules ferroviaires	de 20 à 33 an
Véhicules routiers	de 5 à 12 an
Machines, appareils et équipements	de 5 à 20 an

Les durées d'amortissement, ci-dessus, résultent de la nature différente de certains biens à l'intérieur d'une même catégorie. De même, des éléments d'objets peuvent avoir une durée plus courte si la durée de l'objet principal ne peut être prolongée. Les immobilisations corporelles font également l'objet, le cas échéant, d'amortissements hors plan commandés par les circonstances (dépréciation, réduction de la durée d'utilisation, etc.)

PRINCIPES RÉGISSANT L'ÉTABLISSEMENT DES COMPTES IMMOBILISATIONS FINANCIÈRES Les immobilisations ANNUELS Les comptes sont établis en conformité des dis- financières comprennent les participations des TPC dans positions du Code des obligations (CO) ainsi que de la loi des sociétés. La part des TPC n'est pas nécessairement sur le transport de voyageurs (LTV) et la loi sur les chemins supérieure ou égale à 20 % du capital de ces sociétés. Les de fer (LCdF). L'ordonnance sur la comptabilité des entre- participations sont comptabilisées à leur prix d'acquisition, prises concessionnaires (OCEC) est aussi appliquée pour déduction faite d'éventuelles corrections de valeurs néces-

> IMMOBILISATIONS EN CONSTRUCTION Les immobilisations en construction sont comptabilisées à leur valeur de fabrication déduction faite des participations de tiers.

CRÉANCES Les créances sont portées au bilan à leur DETTES Les dettes sont saisies au bilan à leur valeur valeur de réalisation nette anticipée. Les risques de perte nominale. Les frais de transaction éventuels sont reconet les corrections de valeurs nécessaires sont déterminés nus directement en charge de la période. Les dettes sont présentées à court terme si leurs règlements doivent se faire dans un délai de 12 mois après la date de bouclement

À la clôture de l'exercice, les actifs et les passifs en monnaies étrangères sont convertis au cours en vigueur à la fin - de l'année.

ns ENGAGEMENTS DE PRÉVOYANCE La prévoyance prons fessionnelle des employé-e-s des TPC est assurée par ns Profelia. Le taux de couverture au 31 décembre 2018 s'élève ns à 94.46%, soit un découvert de CHF 3'868'000.-. La caisse ns de prévoyance des TPC est gérée de manière paritaire entre employés et employeur.

VALEURS D'ASSURANCE

Les TPC sont assurés auprès de différents organismes pour les sommes suivante	es:	
Bâtiments Vaud (indice 125)	CHF	58'410'340
Bâtiments Valais (indice 1034.40)	CHF	5'899'207
Installations et autres inventaires	CHF	18'128'000
Véhicules ferroviaires	CHF	226'081'700
Véhicules routiers	CHF	19'929'000
Au niveau de la responsabilité civile, les TPC sont assurés comme suit:		
Au niveau de la responsabilité civile, les TPC sont assurés comme suit : Transport et infrastructures ferroviaires		
Transport et infrastructures ferroviaires	CHF	10'000'000
Transport et infrastructures ferroviaires Assurance de base (par événement assuré)	CHF	10'000'000
Transport et infrastructures ferroviaires Assurance de base (par événement assuré)	CHF CHF	10'000'000 90'000'000
Transport et infrastructures ferroviaires Assurance de base (par événement assuré) Assurance complémentaire (en excédent de CHF 10'000'000)		
Transport et infrastructures ferroviaires Assurance de base (par événement assuré) Assurance complémentaire (en excédent de CHF 10'000'000) Garantie disponible deux fois par année d'assurance Transport routier des voyageurs		
Assurance de base (par événement assuré) Assurance complémentaire (en excédent de CHF 10'000'000) Garantie disponible deux fois par année d'assurance	CHF	90'000'000

INFORMATIONS RELATIVES À LA RÉALISATION D'UNE APPROBATION DES COMPTES ANNUELS PAR L'OFFICE tégie et les processus de direction.

risques au printemps laquelle restera valable pour une spécial afférent. durée d'une année et sera réactualisée chaque année. Cette analyse traite des principales menaces susceptibles APPROBATION DES COMPTES ANNUELS PAR LE afin de réduire leurs impacts.

ÉVALUATION DES RISQUES Par risque, on entend l'éven- FÉDÉRAL DES TRANSPORTS (OFT) En complément à la tualité que certains événements influencent négativement révision effectuée par l'organe de révision statutaire, l'OFT le résultat financier de l'entreprise ou causent des dom- a vérifié par sondage les postes du bilan et des comptes mages pouvant mettre en péril sa pérennité. L'évaluation pertinents du point de vue du droit des subventions afin de des risques constitue donc une composante de la gestion déceler d'éventuelles déclarations erronées. Conforméglobale de l'entreprise. Elle doit être intégrée dans la strament à son courrier du 10 avril 2019, il n'a trouvé aucun état de fait dont il pourrait déduire que les comptes annuels 2018 et la proposition d'affectation du bénéfice reporté ne Le Conseil d'administration adoptera une analyse des sont pas conformes à la loi sur les subventions et au droit

d'affecter la société et la pertinence des mesures prises CONSEIL D'ADMINISTRATION Les comptes annuels ont été approuvés par le Conseil d'administration lors de la séance du 9 avril 2019.

en CHF

en CHF

			en CHF
		2018	2017
1	IMMOBILISATIONS FINANCIÈRES		
	Avance fonds de caisse	5'755	1'555
	Participation majoritaire	50'000	50'000
	Participations minoritaires	170'001	1
	Prêt à la société «Restaurant du Col de Bretaye SA»	50'000	50'000
	Valeur au 31 décembre	275'756	101'556
	Le Conseil d'administration renonce à la présentation de comptes consolidés comprenant ceux de la filiale Chablais Participations SA au vu de la taille non significative de cette dernière.		
	Les principaux chiffres de la filiale sont les suivants:		
	Total de l'actif	95'783	95'800
	Fonds propres	95'783	95'800
	Total des produits	0	0
	Total des charges	78	17
	Bénéfice (perte) de l'exercice	-78	-17
2	IMMOBILISATIONS EN CONSTRUCTION		
	IMMOBILISATIONS EN CONSTRUCTION «HORS SECTEUR INFRASTRUCTURE»		
	Valeur brute au 1er janvier	1'540'882	3'415'150
	Investissements	609'912	452'140
	dont prestations propres activables	43'500	
	Contribution de tiers		
	Transfert aux comptes des immobilisations	-43'500	-1'696'300
	Transfert aux comptes de résultat		-630'108
	Valeur au 31 décembre	2'107'294	1'540'882
	IMMOBILISATIONS EN CONSTRUCTION «INFRASTRUCTURE»		
	Valeur brute au 1er janvier	10'842'937	9'432'991
	Investissements	11'424'767	12'042'732
	dont prestations propres activables	1'666'647	2'233'971
	Contribution de tiers	-837'484	-1'345'677
	Transfert aux comptes des immobilisations	-5'166'700	-9'274'900
	Transfert aux comptes des immobilisations Transfert aux comptes de résultat	-228'560	-12'209
	Valeur au 31 décembre	16'034'960	10'842'937
	IMMOBILISATIONS EN CONSTRUCTION CUMULÉES	10 004 700	10 042 707
	Valeur brute au 1er janvier	12'383'819	12'848'141
	Investissements	12'034'679	12'494'872
	dont prestations propres activables	1'710'147	2'233'971
	Contribution de tiers	-837'484	-1'345'677
	Transfert aux comptes des immobilisations	-5'210'200	-10'971'200
	Transfert aux comptes des inmobilisations Transfert aux comptes de résultat	-228'560	-642'317
	Valeur comptable au 31 décembre	18'142'254	12'383'819
3	CAPITAUX ÉTRANGERS À COURT TERME	10 142 234	12 303 017
3	DETTES À COURT TERME DES POUVOIRS PUBLICS		
	Contributions des pouvoirs publics remboursables	2'611'439	2'611'439
	Valeur comptable au 31 décembre	2'611'439	2'611'439
	DETTES À COURT TERME PORTEUSES D'INTÉRÊTS	2011 107	2011.07
	Emprunt UBS Matériel roulant	1'530'000	1'530'000
	Emprunt Car Postal Bus	528'582	655'872
	Valeur comptable au 31 décembre	2'058'582	2'185'872
	La confédération s'est portée caution pour l'emprunt de l'UBS	2 030 302	2 103 072
	AUTRES DETTES À COURT TERME		
	Dettes Fournisseurs	0'507'040	1/500/700
		3'527'918	1′590′622
	Autres dettes à court terme	603'183	332'067
	Valeur comptable au 31 décembre	4'131'101	1'922'689

H	INANCES	47
APPORT DE GESTION 2	2018 TPC	

		2018	2017
	DETTES À COURT TERME CUMULÉES		
	Valeur comptable au 31 décembre CAPITAUX ÉTRANGERS À LONG TERME	8'801'122	6'720'000
4	DETTES À LONG TERME PORTEUSES D'INTÉRÊTS		
•	Emprunt Car Postal Bus	2'497'018	2'192'455
	Emprunt Retraites Populaires	3'162'500	3'437'500
	Emprunt UBS Matériel roulant	41'310'000	45'745'000
	Valeur comptable au 31 décembre	46'969'518	51'374'955
	Exigible de 1 à 5 ans	13'309'518	13'279'955
	Exigible à plus 5 ans	33'660'000	38'095'000
	Total	46'969'518	51'374'955
5	CONTRIBUTIONS DES POUVOIRS PUBLICS		
	Conditionnellement remboursables Confédération	79'676'193	81'551'918
	Conditionnellement remboursables Canton de Vaud	50'634'786	50'634'787
	Conditionnellement remboursables Canton du Valais	16'741'248	16'741'248
	Remboursables Confédération	8'831'707	9'832'199
	Remboursables Canton de Vaud	10'046'429	11'447'207
	Remboursables Canton du Valais	6'101'115	6'311'292
	Valeur comptable au 31 décembre	172'031'479	176'518'651
,	PROVISIONS		
	Assainissement de la Caisse de Pension, employeur	1'375'001	1'375'001
	Heures supplémentaires et vacances dues	1'022'247	878'000
	Valeur comptable au 31 décembre	2'397'248	2'253'001
7	DISSOLUTION DE RÉSERVES LATENTES	0	892'000
3	HONORAIRES VERSÉS À L'ORGANE DE RÉVISION	35'000	25'000
7	INDEMNISATIONS DES POUVOIRS PUBLICS		
	SECTEUR TRV		
	Confédération	0'/00'001	
		9'498'801	11'458'475
	Canton de Vaud	6'515'539	
	Canton de Vaud Canton du Valais		8'344'474
	Canton du Valais	6'515'539 2'185'272	
	04.10.1 40 1444	6'515'539	8'344'474 2'383'651
	Canton du Valais Communes, Indemnité art. 28.4 LTV	6'515'539 2'185'272 114'550	8'344'474 2'383'651
	Canton du Valais Communes, Indemnité art. 28.4 LTV INDEMNISATIONS DES POUVOIRS PUBLICS TRV	6'515'539 2'185'272 114'550	8'344'474 2'383'651 22'186'600
	Canton du Valais Communes, Indemnité art. 28.4 LTV INDEMNISATIONS DES POUVOIRS PUBLICS TRV SECTEUR INFRASTRUCTURES	6'515'539 2'185'272 114'550 18'314'162	8'344'474 2'383'651 22'186'600 9'450'193
	Canton du Valais Communes, Indemnité art. 28.4 LTV INDEMNISATIONS DES POUVOIRS PUBLICS TRV SECTEUR INFRASTRUCTURES Confédération	6'515'539 2'185'272 114'550 18'314'162 10'472'953	8'344'474 2'383'651 22'186'600 9'450'193 479'828
	Canton du Valais Communes, Indemnité art. 28.4 LTV INDEMNISATIONS DES POUVOIRS PUBLICS TRV SECTEUR INFRASTRUCTURES Confédération Canton de Vaud	6'515'539 2'185'272 114'550 18'314'162 10'472'953 384'368	8'344'474 2'383'651 22'186'600 9'450'193 479'828
	Canton du Valais Communes, Indemnité art. 28.4 LTV INDEMNISATIONS DES POUVOIRS PUBLICS TRV SECTEUR INFRASTRUCTURES Confédération Canton de Vaud INDEMNISATIONS DES POUVOIRS PUBLICS INFRASTRUCTURES	6'515'539 2'185'272 114'550 18'314'162 10'472'953 384'368	8'344'474 2'383'651 22'186'600 9'450'193 479'828 9'930'021
	Canton du Valais Communes, Indemnité art. 28.4 LTV INDEMNISATIONS DES POUVOIRS PUBLICS TRV SECTEUR INFRASTRUCTURES Confédération Canton de Vaud INDEMNISATIONS DES POUVOIRS PUBLICS INFRASTRUCTURES SECTEURS AUTRES OFFRES DE TRANSPORT	6'515'539 2'185'272 114'550 18'314'162 10'472'953 384'368 10'857'320	8'344'474 2'383'651 22'186'600 9'450'193 479'828 9'930'021 74'213
	Canton du Valais Communes, Indemnité art. 28.4 LTV INDEMNISATIONS DES POUVOIRS PUBLICS TRV SECTEUR INFRASTRUCTURES Confédération Canton de Vaud INDEMNISATIONS DES POUVOIRS PUBLICS INFRASTRUCTURES SECTEURS AUTRES OFFRES DE TRANSPORT Cantons	6'515'539 2'185'272 114'550 18'314'162 10'472'953 384'368 10'857'320 1'077'202	8'344'474 2'383'651 22'186'600 9'450'193 479'828 9'930'021 74'213 195'696
0	Canton du Valais Communes, Indemnité art. 28.4 LTV INDEMNISATIONS DES POUVOIRS PUBLICS TRV SECTEUR INFRASTRUCTURES Confédération Canton de Vaud INDEMNISATIONS DES POUVOIRS PUBLICS INFRASTRUCTURES SECTEURS AUTRES OFFRES DE TRANSPORT Cantons Communes	6'515'539 2'185'272 114'550 18'314'162 10'472'953 384'368 10'857'320 1'077'202 518'644	8'344'474 2'383'651 22'186'600 9'450'193 479'828 9'930'021 74'213 195'696
0	Canton du Valais Communes, Indemnité art. 28.4 LTV INDEMNISATIONS DES POUVOIRS PUBLICS TRV SECTEUR INFRASTRUCTURES Confédération Canton de Vaud INDEMNISATIONS DES POUVOIRS PUBLICS INFRASTRUCTURES SECTEURS AUTRES OFFRES DE TRANSPORT Cantons Communes INDEMNISATIONS DES POUVOIRS PUBLICS POUR LES AUTRES OFFRES	6'515'539 2'185'272 114'550 18'314'162 10'472'953 384'368 10'857'320 1'077'202 518'644	8'344'474 2'383'651 22'186'600 9'450'193 479'828 9'930'021 74'213 195'696
0	Canton du Valais Communes, Indemnité art. 28.4 LTV INDEMNISATIONS DES POUVOIRS PUBLICS TRV SECTEUR INFRASTRUCTURES Confédération Canton de Vaud INDEMNISATIONS DES POUVOIRS PUBLICS INFRASTRUCTURES SECTEURS AUTRES OFFRES DE TRANSPORT Cantons Communes INDEMNISATIONS DES POUVOIRS PUBLICS POUR LES AUTRES OFFRES RÉSERVES ET ACTIONS PROPRES	6'515'539 2'185'272 114'550 18'314'162 10'472'953 384'368 10'857'320 1'077'202 518'644 1'595'846	8'344'474 2'383'651 22'186'600 9'450'193 479'828 9'930'021 74'213 195'696 269'909
0	Canton du Valais Communes, Indemnité art. 28.4 LTV INDEMNISATIONS DES POUVOIRS PUBLICS TRV SECTEUR INFRASTRUCTURES Confédération Canton de Vaud INDEMNISATIONS DES POUVOIRS PUBLICS INFRASTRUCTURES SECTEURS AUTRES OFFRES DE TRANSPORT Cantons Communes INDEMNISATIONS DES POUVOIRS PUBLICS POUR LES AUTRES OFFRES RÉSERVES ET ACTIONS PROPRES Nombre de propres actions détenues au 1er janvier	6'515'539 2'185'272 114'550 18'314'162 10'472'953 384'368 10'857'320 1'077'202 518'644 1'595'846	8'344'474 2'383'651 22'186'600 9'450'193 479'828 9'930'021 74'213 195'696 269'909
0	Canton du Valais Communes, Indemnité art. 28.4 LTV INDEMNISATIONS DES POUVOIRS PUBLICS TRV SECTEUR INFRASTRUCTURES Confédération Canton de Vaud INDEMNISATIONS DES POUVOIRS PUBLICS INFRASTRUCTURES SECTEURS AUTRES OFFRES DE TRANSPORT Cantons Communes INDEMNISATIONS DES POUVOIRS PUBLICS POUR LES AUTRES OFFRES RÉSERVES ET ACTIONS PROPRES Nombre de propres actions détenues au 1er janvier Achat durant l'exercice Vente durant l'exercice	6'515'539 2'185'272 114'550 18'314'162 10'472'953 384'368 10'857'320 1'077'202 518'644 1'595'846	8'344'474 2'383'651 22'186'600 9'450'193 479'828 9'930'021 74'213 195'696 269'909 3'594
10	Canton du Valais Communes, Indemnité art. 28.4 LTV INDEMNISATIONS DES POUVOIRS PUBLICS TRV SECTEUR INFRASTRUCTURES Confédération Canton de Vaud INDEMNISATIONS DES POUVOIRS PUBLICS INFRASTRUCTURES SECTEURS AUTRES OFFRES DE TRANSPORT Cantons Communes INDEMNISATIONS DES POUVOIRS PUBLICS POUR LES AUTRES OFFRES RÉSERVES ET ACTIONS PROPRES Nombre de propres actions détenues au 1er janvier Achat durant l'exercice Vente durant l'exercice Nombre de propres actions détenues au 31 décembre	6'515'539 2'185'272 114'550 18'314'162 10'472'953 384'368 10'857'320 1'077'202 518'644 1'595'846	8'344'474 2'383'651 22'186'600 9'450'193 479'828 9'930'021 74'213 195'696 269'909 3'594
10	Canton du Valais Communes, Indemnité art. 28.4 LTV INDEMNISATIONS DES POUVOIRS PUBLICS TRV SECTEUR INFRASTRUCTURES Confédération Canton de Vaud INDEMNISATIONS DES POUVOIRS PUBLICS INFRASTRUCTURES SECTEURS AUTRES OFFRES DE TRANSPORT Cantons Communes INDEMNISATIONS DES POUVOIRS PUBLICS POUR LES AUTRES OFFRES RÉSERVES ET ACTIONS PROPRES Nombre de propres actions détenues au 1er janvier Achat durant l'exercice Vente durant l'exercice Nombre de propres actions détenues au 31 décembre Réserve légale	6'515'539 2'185'272 114'550 18'314'162 10'472'953 384'368 10'857'320 1'077'202 518'644 1'595'846 3'594	8'344'474 2'383'651 22'186'600 9'450'193 479'828 9'930'021 74'213 195'696 269'909 3'594
10	Canton du Valais Communes, Indemnité art. 28.4 LTV INDEMNISATIONS DES POUVOIRS PUBLICS TRV SECTEUR INFRASTRUCTURES Confédération Canton de Vaud INDEMNISATIONS DES POUVOIRS PUBLICS INFRASTRUCTURES SECTEURS AUTRES OFFRES DE TRANSPORT Cantons Communes INDEMNISATIONS DES POUVOIRS PUBLICS POUR LES AUTRES OFFRES RÉSERVES ET ACTIONS PROPRES Nombre de propres actions détenues au 1er janvier Achat durant l'exercice Vente durant l'exercice Nombre de propres actions détenues au 31 décembre Réserve légale Réserve prestations annexes	6'515'539 2'185'272 114'550 18'314'162 10'472'953 384'368 10'857'320 1'077'202 518'644 1'595'846 3'594 3'594 82'400	8'344'474 2'383'651 22'186'600 9'450'193 479'828 9'930'021 74'213 195'696 269'909 3'594 3'594 82'400 1'102'351
0	Canton du Valais Communes, Indemnité art. 28.4 LTV INDEMNISATIONS DES POUVOIRS PUBLICS TRV SECTEUR INFRASTRUCTURES Confédération Canton de Vaud INDEMNISATIONS DES POUVOIRS PUBLICS INFRASTRUCTURES SECTEURS AUTRES OFFRES DE TRANSPORT Cantons Communes INDEMNISATIONS DES POUVOIRS PUBLICS POUR LES AUTRES OFFRES RÉSERVES ET ACTIONS PROPRES Nombre de propres actions détenues au 1er janvier Achat durant l'exercice Vente durant l'exercice Nombre de propres actions détenues au 31 décembre Réserve légale	6'515'539 2'185'272 114'550 18'314'162 10'472'953 384'368 10'857'320 1'077'202 518'644 1'595'846 3'594 3'594 82'400 1'050'009	22'186'600 9'450'193 479'828 9'930'021 74'213 195'696 269'909 3'594 - 3'594 82'400
0	Canton du Valais Communes, Indemnité art. 28.4 LTV INDEMNISATIONS DES POUVOIRS PUBLICS TRV SECTEUR INFRASTRUCTURES Confédération Canton de Vaud INDEMNISATIONS DES POUVOIRS PUBLICS INFRASTRUCTURES SECTEURS AUTRES OFFRES DE TRANSPORT Cantons Communes INDEMNISATIONS DES POUVOIRS PUBLICS POUR LES AUTRES OFFRES RÉSERVES ET ACTIONS PROPRES Nombre de propres actions détenues au 1er janvier Achat durant l'exercice Vente durant l'exercice Nombre de propres actions détenues au 31 décembre Réserve légale Réserve prestations annexes Réserve prestations immobilières	6'515'539 2'185'272 114'550 18'314'162 10'472'953 384'368 10'857'320 1'077'202 518'644 1'595'846 3'594	8'344'474 2'383'651 22'186'600 9'450'193 479'828 9'930'021 74'213 195'696 269'909 3'594

9 — RAPPORT DE L'ORGANE DE RÉVISION

RAPPORT DE L'ORGANE DE REVISION

À l'Assemblée générale des Transports Publics du Chablais SA, Aigle

Rapport de l'organe de révision sur les comptes annuels

En notre qualité d'organe de révision, nous avons effectué l'audit des comptes annuels ci-joints des Transports Publics du Chablais SA, comprenant le bilan, le compte de résultat, le tableau de flux de trésorerie et l'annexe pour l'exercice arrêté au 31 décembre 2018.

La responsabilité de l'établissement des comptes annuels, conformément aux dispositions légales et aux statuts, incombe au Consell d'administration. Cette responsabilité comprend la conception, la mise en place et le maintien d'un système de contrôle interne relatif à l'établissement des comptes annuels afin que ceu-ci ne contiennent pas d'anomalies significatives, que cellés-ci résultent de fraudes ou d'erreurs. En outre, le Consell d'administration ext responsable du choix et de l'application de méthodes comptables appropriées, ainsi que des estimations comptables

Notre responsabilité consiste, sur la base de notre audit, à exprimer une opinion sur les comptes annuels. Nous avois effectué notre audit conformément à la loi suisse et aux Normes d'audit suisses. Ces nomes requirémit de planifier et réaliser l'audit pour obtenir une assurance raisonnable que les comptes annuels ne contiennent pas d'anomalies significatives.

raisonnable que les comptes annuels ne contiennent, pas d'anomalies significatives. Un audit incluit la mise en œuvre de procèdures d'audit en vue de recueillir des éléments probants concernant les valeurs et les informations fournires dans les comptes annuels. Le choix des procédures d'audit relève du jugement de l'auditeur, de même que l'évaluation des risques que les comptes annuels puissent concernir des anomalies significatives, que celles-ci résultent de fraudes ou d'erreurs. Lors de l'évaluation de ces risques, l'auditeur prend en compte le système de contrôle interme rélatif à l'établissement des comptes annuels pour définir les procédures d'audit adaptées aux circonstances, et non pas dans le but d'exprimer une opinion sur l'efficacité de celui-ci. Un audit comprend, en outre, une évaluation de l'adequation des méthodes comptables appliquées, du caractère plausible des estimations comptables effectuées ainsi qu'une appréciation de la présentation des comptes annuels dans leur entemeble. Nous estimons que les éléments probants recueillis constituent une base suffisante et adéquate pour fonder notre opinion d'audit. Opinion d'audit

Selon notre appréciation, les comptes annuels pour l'exercice arrêté au 31 décembre 2018 sont conformes à la loi suisse et aux statuts.

BDO

Nous attestons que nous remplissons les exigences légales d'agrément conformément à la loi sur la surveillance de la révision (LSR) et d'indépendance (art. 728 CO) et qu'il n'existe aucun fait incompatible avec notre indépendance.

Conformément à l'art. 728a al. 1 chiffre 3 CO et à la Norme d'audit suisse 890, nous attestons qu'il existe un système de contrôle interne relatif à l'établissement des comptes annuets, défini seton les prescriptions du Conseil d'administration.

En outre, nous attestons que la proposition relative à l'emploi du bénéfice au bilan est conforme à la loi suisse et aux statuts et recommandons d'approuver les comptes annuels qui vous sont soumis.

nuels (bilan, compte de résultat, tableau de flux de trésorerie et annexe) relative à l'emploi du bénéfice au bilan

IMPRESSUM

Coordinatrice du projet CAROLE DELISLE Design Graphic A2LINE COMMUNICATION — A2LINE.CH Photos pp. 1, 6, 15, 20, 25, 29, 35, 43, 49 — **OLIVIER MAIRE** Photo p. 4- GILLES PIOT / Photo p. 12- NATACHA DE SANTIGNAC Photos pp. 9, 10, 11, 13 — MICAËL RIO Impression IMPRIMERIE GESSLER SA, SION Copyright 2019 — TRANSPORTS PUBLICS DU CHABLAIS SA

Tous droits réservés

Transports Publics du Chablais 38, rue de la Gare 1860 Aigle - Suisse info@tpc.ch

