
SUSTAINABILITY
REPORT

2 20
«Coca-Cola Hellenic Bottling
Company Armenia» CJSC

CONTENTS

4

6

8

10

14

18

20

22

24

34

48

58

68

76

81

87

90

MESSAGE FROM THE COUNTRY MANAGER

KEY INDICATORS 2020

COCA-COLA HELLENIC BOTTLING
COMPANY ARMENIA

Strategy and vision

Policies and anti-corruption

Our products

Product quality and consumer safety

Our supply chain

CONTRIBUTION TO THE ECONOMIC
DEVELOPMENT OF ARMENIA

OUR PEOPLE

OCCUPATIONAL HEALTH AND SAFETY

ENVIRONMENTAL PROTECTION

DEVELOPMENT OF LOCAL COMMUNITIES

ABOUT THIS REPORT

GRI STANDARDS CONTENT INDEX

CONTRIBUTION TO THE ACHIEVEMENT
OF THE UN’S SUSTAINABLE DEVELOPMENT GOALS

CONTACT INFORMATION

The year 2020 has been eventful, to say the
least. We could define it as the year of evo-
lution towards a stronger corporate iden-
tity and sustainability impact. However,
certain things have remained unchanged in
2020, as one of our key priorities is to be-
come the industry leader and ensure that
our product portfolio is tailored to each
customer. Amidst high competition in the
beverage market, we have introduced new
products, such as premium spirits, which
helped us strengthen our market position.
In everything we do, we stay committed to
the philosophy of empowering and invest-
ing in our people by helping local commu-
nities and ensuring the achievement of
global sustainability goals for the better
tomorrow of us all.

Since the company’s inception and to this
day, we stand firmly committed to meeting
the expectations of our stakeholders by
uniting the collective strengths, so that we

may realize sustainable growth goals and
further increase corporate value. We seek
to reduce our use of plastics and contribute
to increased recycling of plastic. Although
we are proud of our progress, we still have
much more to do to reach our ambition. To
that effect, Coca-Cola HBC Armenia has
set new targets to continue to focus its
efforts on sustainable packaging and recy-
cling, carbon footprint reduction and youth
empowerment initiatives. In addition, as a
means of combating the COIVD-19 pan-
demic, we are proud of the success of our
disaster relief programs implemented in
Armenia through The Coca-Cola Founda-
tion, which have added value to our com-
munity well-being initiatives.

Throughout the year, as a company, we
tried to be an example for everybody and
do things for our customers and com-
munity. Moreover, despite the war and
COVID-19 pandemic, we also managed to

MESSAGE FROM THE
COUNTRY MANAGER

ARTHUR SAHAKYAN

Country Manager
Coca-Cola HBC Armenia

protect our people, strengthen our po-
sitions in the market and enter 2021 with
even better starting points than 2020.

Looking ahead to 2021, we anticipate a
pandemic-related uncertainty will persist,
which I am entirely sure we will cope with
well. We also expect strong financial results
under the circumstances and increased
rates of consumer satisfaction against the
previous year. Our biggest source of con-
fidence lies in the strength, knowledge,
passion and drive of our people; a growth
mindset is more valuable than any strate-
gy for us. Being honest to each other and
open to identify and address our gaps, is
the only prerequisite for our progress and
growth.

Referring to the challenges ahead in the
short and long term, we will address new
opportunities in digital, simplify the way
we work and create more precious time to
be invested in partnerships with our cus-
tomers.

At last, collaboration with the private sec-
tor, governmental and non-governmental
organizations will reveal more opportuni-
ties for partnerships to build a more sus-
tainable world. We will continue to work
with stakeholders as we currently do on
environmental issues and will seek oppor-
tunities to move towards positive change.
We have been demonstrating exceptional
work for keeping with our commitments.
And we’re receiving recognition for our
achievements, which may also be the mea-
surement of our sustainability progress.

2020 has yielded superior growth results driven by the
sparkling portfolio and by a wide variety of beverages
offered to consumers. It is another year of success in
further expanding our footprint in almost all non-alco-
holic ready-to-drink categories. Among targeted in-
novations was Coke Energy launch for the year 2020.
It is also important to highlight that our company was
successful in having the best national consumer pro-
motion even during the COVID-19 pandemic.

KEY INDICATORS-2020

OUR BUSINESS

O
U

R
 C

O
N

T
R

IB
U

T
IO

N

TO
 T

H
E

EC
O

N
O

M
Y

 O
F

A
R

M
EN

IA

OUR SOCIAL IMPACT

O
U

R
 E

N
V

IR
O

N
M

EN
TA

L
IM

PA
C

T

69%
of the total revenue was
earned from sales of beverages,
manufactured in Armenia
at Coca-Cola HBC Armenia’s
factory in Yerevan

78.4%
of all suppliers were
local suppliers

30.5%
of the total procurement
addressable spend were made
with local country suppliers

100%
of Coca-Cola HBC Armenia
senior managers were Armenian
citizens in 2020

57%
of Coca-Cola HBC Armenia top
managers were women in 2020.

• Youth Empowered Implementation.
An annual program that helps more than 8300
young people to refine life and business skills
and find meaningful job opportunities.

• Support for COVID-19 pandemic.
Coca-Cola HBC Armenia purchased portable medical
equipment for hospitals in the local communities. The
company also supplied water of its own production to
the hospitals free of charge.

Donated: 82,655 bottles.

• Support during the war. Coca-Cola HBC Armenia
provided water to the army and for bomb shelters.

Donated: 46,000 bottles.

• More than 300 children and 100 elderly people
from Yerevan and Vanadzor received food parcels,
because of the company support to “Orran” NGO.

6
institutions were involved in environmental
programs of Coca-Cola HBC Armenia in 2020

KEY INDICATORS OF RESULTS OF SOLID
WASTE PROJECT IMPLEMENTATION

• 2.10 liters of water was used to produce 1 liter of
beverage – water use ratio (WUR) was 15.7% lower in
2020 compared to the base year (2010). In 2010, WUR
was 2.49 l/lbp

• 0.55 MJ of energy was used to produce 1 liter of
beverage – energy intensity ratio was 29.5% lower in
2020 compared to 2010. In 2010, it was 0.78 MJ/lbp

• 52 grams of CO2-eq emissions per 1 liter of bev-
erage produced – emission intensity was 42.3% lower
in 2020 compared to the base year (2010). In 2020,
carbon emissions were 90.08 gr/lbp

• AMD 18.3 billion – total contribution
of Coca-Cola HBC Armenia to the gross domestic
product (GDP) of Armenia in 2020, which accounted
for 0.3% of total GDP of Armenia

• AMD 1.6 of gross value added was created
in the economy of Armenia for every AMD
1 of value added generated by Coca-Cola HBC
Armenia

• 1954 jobs – total number of jobs secured
in the economy of Armenia in 2020 because
of Coca-Cola HBC Armenia’s contribution
to employment initiatives, which accounted
for 0.2% of total employment in Armenia

• 4 of jobs supported in the economy
of Armenia in 2020 for 1 employee
of Coca-Cola HBC Armenia

• AMD 5.9 billion – total contribution
of Coca-Cola HBC Armenia to the labor income
of population of Armenia in 2020

• AMD 5.3 billion – total tax paid by
Coca-Cola HBC Armenia in 2020, which accounted
for 0.38% of the total tax revenues of the national
budget of Armenia

• AMD 0.38 of tax payments was generated
in the economy of Armenia for every 1 dram
of taxes paid by Coca-Cola HBC Armenia

• AMD 739 million – Coca-Cola HBC
Armenia’s capital investments in 2020

• AMD 20.9 billion – Coca-Cola HBC
Armenia’s capital investments over the entire
period of its business presence in Armenia

97.4 %

99 %

551.93 tons
Total waste generated

of all generated waste was
recycled in 2020

of glass bottles sent to
the marketplace were
returned for reuse in

manufacturing

The company maintains policy
inclusiveness in working environ-
ment and provides all the opportu-
nities to people with special needs
to work in the company

75.5
mln AMD
135K EUR was the
total amount of social
investment in 2020.

THE ECONOMIC OUR PEOPLE ENVIRONMENTAL LOCAL COMMUNITIES ABOUT THIS REPORTCoca-Cola Hellenic Bottling Company Armenia / SUSTAINABILITY REPORT 2020
6

COMPANY

C
O

C
A

-C
O

LA
 H

EL
LE

N
IC

B

O
T

T
LI

N
G

 C
O

M
PA

N
Y

 A
RM

EN
IA

Coca-Cola Hellenic Bottling Company Armenia is a
strategic bottling partner of The Coca-Cola Com-
pany that operates as part of the business unit
Coca-Cola HBC Ukraine, Armenia and Moldova.
Coca-Cola HBC Armenia manufactures final brand-
ed products by using syrup concentrates, packag-
es and distributes them in the Armenian market.

In line with recommendations to reduce large
gatherings and increase social distancing,
Coca-Cola HBC Armenia has asked the ma-
jority of office-based employees to work re-
motely, thus ensuring that everyone has the
requisite infrastructure and technology to
support remote working. We have – and al-
ways will – put the health, safety and security
of people first. Our approach is grounded in
our company’s purpose, which ensures that
we continuously strive to make a difference
for the people in our communities and in our
workplace.

COCA-COLA HELLENIC
BOTTLING COMPANY ARMENIA

Coca-Cola HBC Armenia’s strategy and vi-
sion are to deliver sustainable growth that is
resilient to downward economic trends while
generating superior returns for stakeholder
at higher than industry benchmarks. A strong
culture of corporate responsibility and sustain-
ability has been ingrained in our business prac-
tices and decisions for more than 20 years. To
that effect, we seek to continue improving our

operational performance and achieve best
practices through focused investments in
advanced eco-friendly technologies and proj-
ects. We are building on the massive progress
we have already made in this area. Our tech-
nology investments are going to improve our
production output, while minimizing our envi-
ronmental impact, CO

2
 emissions and other

environmental threats.

We stay committed to further minimizing CO
2
 emissions in the sup-

ply chain, reducing water consumption during manufacturing and en-
hancing our recycling capabilities. Coca-Cola HBC Armenia has made
significant progress in meeting the strategic goals in response to its
sustainable development strategy established in 2010.

Our Mission 2025 approach to achieving sustainable growth is based on
our stakeholder materiality matrix and is fully aligned with the United Na-
tions Sustainable Development Goals (SDGs) and their targets.

reducing
emissions

water use
and stewardship

packaging
(World Without Waste)

STRATEGY AND VISION

42,3 %
Decreased its carbon
footprint across the supply
chain

16 %
The Company has reduced
its water consumption in
manufacturing by 16%

As far as corporate responsibility, Coca-Co-
la HBC Armenia has ambitious long-term
goals, such as developing local communities,
improving the product portfolio, focusing on
customer needs, offering consumers the
right products for all occasions, building long-
term customer relationships, and improving
cost-efficiency.

COVID-19 has created an unprecedented
situation where most employees are re-
quired to work from a different location, in
many cases from home. The pandemic has
significantly altered the preconception that
agile teams must be physically gathered in an
office, and it has already demonstrated that
employees can be highly productive even in a
remote setting.

ingredient
sourcing nutrition our people

and communities

The key change in the company
strategies in 2020 is the redirec-
tion of the funds in support of the
COVID-19 pandemic.

We apply precautionary principles: legal com-
pliance by monthly check of legal updates in
the state registry of regulations; quality con-
trol, by applying statistical process control for
predicting possible quality failures; OH&S, by
providing periodic training to the employees
to keep their high awareness.

THE ECONOMIC OUR PEOPLE ENVIRONMENTAL LOCAL COMMUNITIES ABOUT THIS REPORTCoca-Cola Hellenic Bottling Company Armenia / SUSTAINABILITY REPORT 2020
10

COMPANY

Coca-Cola HBC Armenia is driven
by the following corporate values when
implementing its strategy:

MEMBERSHIP IN ASSOCIATIONS:

• Winning with customers
• Nurturing our people
• Excellence
• Integrity
• Learning
• Performing as one

These values are the main pillars of our business,
manufacturing, and supply chain operations. As we
grow together with our consumers, Coca-Cola HBC

Armenia wants to become a leading beverage part-
ner for every customer by ensuring we have a bever-
age for every consumer moment around the clock.

At Coca-Cola HBC Armenia, continuous growth and development are the key
pillars of our business culture. We share our experience and business capabilities
through meaningful partnerships with non-governmental organizations where
we make every effort to promote the development of the business environment,
empower local communities, and implement sustainability practices and high
standards of corporate governance across Armenia.

The following is the information on sectoral organizations, externally de-
veloped economic, environmental and social charters, principles, or other
initiatives to which the organization subscribes, or which it endorses.

OUR VALUES

GOVERNANCE STRUCTURE
OF THE ORGANIZATION

CONTRIBUTION TO THE SUSTAINABLE BUSINESS
ENVIRONMENT

SUBSCRIPTION OR ENDORSEMENT OF SECTORAL
ORGANIZATIONS OR INITIATIVES

Senior management team /SMT/ has 7 members:
Country Manager, Legal&Assets Protection Man-
ager, Public Affairs and Communication Manager,
HR Business Partner, Financial Controller, Opera-
tional Marketing & ComEx Manager and Plant Man-
ager. SMT reports to BU senior management team
in accordance with their functions.

• American Chamber of Commerce in Armenia – Board Member,
Vice President

• AmCham Armenia, FMCG Committee, working group on Waste
Management – Chair of the group

• European Business Association – Board Member

• Union of Manufacturers and Businessmen of Armenian – Member

• Armenian-British Business Chamber – Vice President

• Orran NGO – Board Member

EXTERNAL INITIATIVES:

Sustainable
Development Goals

Dow Jones
Sustainability Indices

Women Empowerment
Principles

THE ECONOMIC OUR PEOPLE ENVIRONMENTAL LOCAL COMMUNITIES ABOUT THIS REPORTCoca-Cola Hellenic Bottling Company Armenia / SUSTAINABILITY REPORT 2020
12

COMPANY

POLICIES AND ANTI-CORRUPTION

Transparent and ethical business is at the heart of our policies and the
foundation of our relationship with investors and stakeholders. As such,
Coca-Cola HBC Armenia has established policies and procedures to
ensure that we conduct our business, at all times, in a fair and honest
manner. Find more information about our company policies at
https://am.coca-colahellenic.com/en/about-us/policies0

All employees are required to learn the policies
during the onboarding process and follow them for
the entire period of their employment at Coca-Co-
la HBC Armenia. To ensure ethical conduct of busi-
ness, our senior management holds meetings on
a regular basis to assess the compliance with, but

not limited to, our anti-bribery policy, whistleblow-
ing policy, code of business conduct, human rights
policy, risk policy, health and wellness policy, etc.,
where they make decisions on conflicts of inter-
est and review critical issues received through our
whistleblowing hotline.

In 2019, Coca-Cola HBC Group of Companies updated our Anti-Bribery Policy with
the main purpose to make it more accessible, understandable and user-friendly
for all employees. The new iteration of the policy provides real-life scenarios of
how to act whenever there are indications of corruption and elaborates on the
liability for those resorting to corrupt practices.

ANTI-CORRUPTION

At every level of the organization, all our employees
carry out their duties in accordance with the values
and behaviors of our Anti-Bribery Policy and code
of ethics. We have zero tolerance towards bribery

and corruption. We do not allow any form of bribery
or anything that could be reasonably perceived as
such. In everything we do, we adhere to the global
integrity principles of Coca-Cola HBC, such as:

 » All employees, managers, Operating Committee members and Directors
of Coca-Cola HBC must refrain from engaging in any form of bribery or
corruption, irrespective of citizenship, domicile or location.

 » Any third party doing business for or on behalf of the company, including
partners, distributors, resellers, advisors, agents, consultants, contractors,
subcontractors, lawyers, sales representatives, suppliers, and vendors must
follow the anti-corruption policy.

 » We have processes and mechanisms in place to combat any potential
money laundering practices. We comply with the anti-money laundering laws
by raising awareness and promoting compliance among our employees.

If any employee breaches this Anti-Bribery Policy, they will
face disciplinary action and dismissal for gross misconduct.

In Armenia, the operation that is under Coca-Cola
HBC Armenia’s control is the one located in Yerevan
at the company address.

To ensure employees’ awareness and capacity to
fight corruption and prevent conflict of interest, all
new employees should complete the training in the

Code of Business Conduct and Anti-Bribery Policy
as part of their onboarding process and beyond.
Training sessions for new employees are organized
during the first two months following the employee
enrollment and mandatory refreshment sessions
are organized every 3 years. 22 new hired employ-
ees passed COBC & Anti-Bribery training in 2020.

Whenever there is an indication of bribes and kick-
backs, employees are encouraged to raise concerns
as early as possible and report such instances to
the Ethics and Compliance officer or use the dedi-
cated anonymous “Speak Up!” line. An employee in-
volved in corrupt practices will be subject to serious
disciplinary action. Failure to report a suspected or

actual violation of Anti-Bribery Policy constitutes a
breach of Anti-Bribery Policy and the Code of Busi-
ness Conduct. For more details, refer to the COBC
and Whistleblowing policies.

Any relationships or interests that could conflict or
appear to conflict with the performance of employ-

THE ECONOMIC OUR PEOPLE ENVIRONMENTAL LOCAL COMMUNITIES ABOUT THIS REPORTCoca-Cola Hellenic Bottling Company Armenia / SUSTAINABILITY REPORT 2020
14

COMPANY

https://am.coca-colahellenic.com/en/about-us/policies0

ee’s duties for the company are to be notified us-
ing the COBC Approval Portal. All notifications are
treated confidentially.

Any kind of charitable donations on behalf of the
company are preapproved via the company’s COBC
Approval Portal, where all required information is
submitted.

Every year, in collaboration with the HR department,
the Country Legal Manager defines a list of risk-
prone employees that should additionally undergo
a comprehensive session of Anti-Bribery training.

Furthermore, the company continuously carries
out corruption risk assessments. According to the
results of such an assessment in 2020, no risk of
corruption was identified.

The assessment of corruption risks is carried out on a permanent basis during
the routine activities of the Coca-Cola System in Armenia, based on identified
risk assessment and risk management procedures and covers all departments.
Particular attention is paid to employees who, in their job responsibilities, can po-
tentially interact with other individuals and legal entities.

Two court cases that CCHBCA initiated in the court
against the anti-monopoly agency, which have
been ongoing since 2016, are now closed by rel-
evant court decisions. Details of such court deci-
sions are treated as confidential and not subject to
publication. Currently, CCHBCA is not engaged in
any administrative or court proceedings with regard
to the anti-monopoly law.

Total number and nature of confirmed incidents of corruption. 0

Total number of confirmed incidents in which employees were
dismissed or disciplined for corruption. 0

Total number of confirmed incidents when contracts with busi-
ness partners were terminated or not renewed due to violations
related to corruption.

0

Public legal cases regarding corruption brought against the
organization or its employees during the reporting period and the
outcomes of such cases.

0

ASSESSMENT OF CORRUPTION RISKS

No corruption risks
identified.

Active communications (business partners that the
company’s anti-corruption policies and procedures
have been communicated to) have been frozen due
to COVID-19. However, all suppliers/partners have
been communicated on it via SGP signing when
starting cooperation with Coca-Cola HBC Armenia.

At Coca-Cola HBC Armenia, we believe that our ad-
vertisements should be appropriate for our target
audience’s age, needs, language and other sensi-
tive contexts. In doing so, we fully comply with the
Armenian legislation and Coca-Cola global guide-
lines on marketing and labelling matters. We are
particularly careful when it comes to marketing
to children under 12, and we are dedicated to us-
ing fair and ethical marketing practices at all times.
Furthermore, Coca-Cola HBC Armenia recognizes
the importance of limiting the effects of advertis-
ing on school-age children and avoids commercial

advertisements in primary schools. The same lev-
el of commitment is required from our third-party
distributors.

In addition, responsible marketing policy of Co-
ca-Cola HBC Armenia promotes developing indus-
try codes of practice, such as the commitments of
the Union of European Soft Beverages Associations
(UNESDA). To validate our conformity with the UN-
ESDA principles, Coca-Cola HBC Armenia engages
an external auditor to verify our full compliance with
both mandatory and voluntary obligations.

Labelling plays an important role in communicating our message to the end con-
sumer. Coca-Cola HBC Armenia is committed to labelling products accurately
and in compliance with applicable regulations and high transparency standards
underlying our Health and Wellness Policy. A modern consumer demands a
clean, user-friendly labelling that contains detailed information about ingredi-
ents, nutrition, calories, sugar, fat, saturated fat and salt content per serving. To
fulfil this demand, our marketing team conducts extensive researches to provide
all the needed details in our labelling, so our consumers can make an informed
purchasing decision that is right for their lifestyle. In doing so, we make accurate
and transparent product claims, encourage consumer engagement or feedback
on our social media and provide information about the eco-friendly disposal of
our packaging.

During product development, the TCCC BU R&D team together with the mar-
keting team assess the label for compliance with the labelling regulation of the
country, where the product will be filled. The label content is also assessed by a
local filling operation before being printed.
All company products are covered by and assessed for compliance with the local
legislation before their introduction to the market.
There were no incidents of non-compliance with regulations and/or voluntary
codes concerning the product and service information and labelling in 2020.

RESPONSIBLE MARKETING

LABELLING

We always give special attention to the community that is exposed to our
marketing messages and ensure that our promotional materials contain
no harmful, immoral, unethical, irresponsible or misleading content.

THE ECONOMIC OUR PEOPLE ENVIRONMENTAL LOCAL COMMUNITIES ABOUT THIS REPORTCoca-Cola Hellenic Bottling Company Armenia / SUSTAINABILITY REPORT 2020
16

COMPANY

OUR PRODUCTS

Our ambition is to satisfy the needs of the domestic
fast-growing market by producing, importing and
delivering products of two categories: Sparkling Soft
Drinks (SSD) and Non-Carbonated Beverages (NCB).

SPARKLING SOFT DRINKS
(PET packaging and Returnable Glass Bottles):
• Coca-Cola
• Fanta
• Sprite

OUR PORTFOLIO OF MANUFACTURED DRINKS INCLUDES:

NON-CARBONATED BEVERAGES
(PET packaging):
• Bonaqua still water

IMPORTED DRINKS
• Coca-Cola
• Fanta
• Sprite
• Schweppes
• Coca-Cola Coffee
• Fuze tea
• Coke Energy
• Burn
• Powerade
• Dobry

The portfolio of new products upcoming in 2020
includes the following imported beverages:

SPARKLING SOFT DRINKS (CAN packing):
• Schweppes (0.33L CANs were replaced by 0.25L CANs)
• Coca-Cola Coffee + Caramel

ENERGI DRINKS (CAN packing):
• Burn Mango
• Coca-Cola Energy

In 2020 portfolio was
extended by introduction
of Premium Spirits Category
• Nemiroff

READY-TO-DRINK TEA (CAN packing):
• Fuze tea (0.25L CANs were replaced by 0.33L CANs)

THE ECONOMIC OUR PEOPLE ENVIRONMENTAL LOCAL COMMUNITIES ABOUT THIS REPORTCoca-Cola Hellenic Bottling Company Armenia / SUSTAINABILITY REPORT 2020
18

COMPANY

CALORIES REDUCTION PROGRAM

INFORMATION ON SERVED MARKETS

CCHBC puts calorie reduction as one of its prior-
ities. This is the reason why the portfolio is con-
stantly updated by sugar-free products. In 2020,
we launched a new product No Sugar Coca-Cola
Coffee Caramel, which is a zero-calorie product.
In all the communications and promotions, we put
a special emphasis and priority on Coke No Sugar
mix. The trend of adding sugar-free products to
the portfolio is an ongoing initiative that is going to
continue in 2021 as well. Thus, considering the en-
tire sparkling soft drinks portfolio in 2020, we have
achieved the calorie reduction target.

In 2020, CCHBC sold products in the domestic market, namely in Armenia
and Nagorno-Karabakh.

Fragmented trade, including small local use and convenient stores, re-
mained the largest sales channel, accounting for 65% of total volume
contribution during the reporting period. Modern trade comes second,
representing 12% of the sales channel distribution and in IC (Immediate
Consumption), the HoReCa segment (hotel-restaurant-catering) and
fast food are responsible for 5% of the total sales volume each. 9% of
sales volume is wholesale whereas 4% is covered by other IC (street ven-
dors, at work, education, etc.).

Our Food Quality and Food Safety Policy is created to proactively address any
potential product quality and safety issues. With the increased knowledge of
hazards among employees and robust controls in place, Coca-Cola HBC Arme-
nia seeks to exceed the expectations of its consumers by delivering safe and su-
perior quality products round the clock for any occasion.

PRODUCT QUALITY
AND CONSUMER SAFETY

We recognize that the high quality and food safety of
all manufactured products are key drivers of success
in meeting consumer expectations. By following high
international and local standards, Coca-Cola HBC
Armenia aims to meet consumer expectations by
delivering products of the highest possible quality.

Every year, the company performs a Hazard Assess-
ment of all production processes to make sure all
hazards are described, reviewed and fully managed.
In 2020, a full review was done in July.

There were no incidents of non-compliance with
regulations and/or voluntary codes concerning the
health and safety impacts of products and services
in 2020.

One of the pillars of the Sustainable Development
Strategy of Coca-Cola HBC is its compliance with
the highest international standards of manufactur-
ing carbonated soft drinks and still water. Every 30
minutes, products are subject to routine monitoring
for such parameters as carbonation, sugar content,
net content, closure application, sensory parame-
ters, etc. The monitoring also applies to verification
of the blowing quality of PET bottles and the washing
quality of glass bottles, as well as the quality and safe-
ty parameters of carbon dioxide, which the company
produces in-house. The washing quality is controlled
by the All Surface Empty Bottle Inspector machinery,
while the carbon dioxide quality is inline monitored by
a specifically designed online gas chromatographer.

The company has adjusted its manufacturing pro-
cesses to the Hazard Analysis and Critical Control
Point (HACCP) principles – a preventive approach
to food safety developed by the Codex Alimentari-
us of the World Health Organization. A Critical Con-
trol Point is a point in a procedure at which a control
should be applied to prevent or eliminate a food haz-
ard or mitigate it to an adequate level. By following
these principles, we seek to prevent occurrence of
hazards rather than attempting to inspect finished
products for the effects of such hazards.

Being the key ingredient in our products, water is
constantly examined for both introduced pollutants,
such as pesticides, metals and oil, and natural con-
stituents found in water that can nevertheless affect
consumer’s health, such bacteria and some nutri-
ents. At every 4-hour mark, the quality control de-
partment examines the treated water for taste, odor
and smell; absence of free chlorine, turbidity, alka-
linity, iron and sulfate content; potential of hydrogen
(pH) and total dissolved salts. To increase the water
quality when producing bottled water, the company
uses the reverse osmosis system.

All our products are laboratory tested to conform to
very stringent chemical and microbiological purity
criteria. We proactively apply microbiological tests to
ensure the safety of finished products. Food Safety
control equipment is calibrated regularly in accor-
dance with national and international standards. The
company applies Statistical Process Control (SPC)
methods in quality control, whereby the quality is
controlled from the beginning of the production pro-
cess, during the production stage and until the fin-
ished products are ready for release.

The company is dedicated to preventing instances
of product quality issues through such programs as
Good Manufacturing Practice, personnel hygiene
program, pest control program, microbiological
monitoring program, which allows for achieving high
performance and good reviews from consumers.

All employees who have direct contact with ingredi-
ents, packaging, manufacturing, storage and trans-
portation are instructed in the respective policies
and procedures to ensure that they are able to uphold
our high standards of quality.

In 2020, we have successfully
transitioned to a new version of
Food Safety Systems Certification
(FSSC 22000, version 5.0). During
this transition, we updated our
Food Safety Hazard Assessment
methodology according to a new
standard.

65 %

4 %

5 %

5 %

9 %

12 %

small local use and convenient stores
modern trade
wholesale
HoReCa segment
fast food
street vendors, at work, education, etc

THE ECONOMIC OUR PEOPLE ENVIRONMENTAL LOCAL COMMUNITIES ABOUT THIS REPORTCoca-Cola Hellenic Bottling Company Armenia / SUSTAINABILITY REPORT 2020
20

COMPANY

OUR SUPPLY CHAIN

PROCUREMENT
MANAGEMENT

REQUIREMENTS FOR SUPPLIERS

The main categories of procurement from
local suppliers are as follows:

The main categories of procurement
from foreign suppliers are as follows:

Suppliers are annually assessed for compliance with the standards
of Coca-Cola HBC Armenia in a three-level assessment system:

Being part of the global supply chain of Coca-Co-
la Hellenic Group ensures brand recognition inside
and outside the country and that our products are

Key changes in the supply chain during 2020 were implemented to address the
safe workplace in terms of pandemic and psychological matters, increase agility
and adaptability, manage demand, supply risks and volatility across all areas of the
supply chain stream, and remote work. The final integration to the Business Unit
supply chain structure ensured standardization and clarity on strategy and goals.

At Coca-Cola HBC Armenia, we believe that
closer relationships with our suppliers create
significant value and help supply chains be-
come more resilient. The Procurement Policy
governs all our activities associated with the
purchasing of materials from and collaborating
with suppliers.

Our supplier and us align our short and long-
term business objectives, set mutual targets
and jointly develop a plan to achieve objectives
so as to create a win-win outcome. To this end,
the main goals of the Coca-Cola HBC Armenia
procurement approach are securing the de-
mand and supply of raw materials; identifying
best-in-class offers and suppliers to cooper-
ate; and ensuring all purchases meet budget
and time limitations. The company’s Procure-
ment Department is responsible for the over-
sight and achievement of these goals.

This means that a positive decision on pro-
curement and supply will be contingent upon
the environmental impact of suppliers. We
always favor suppliers that invest time and ef-
fort in environmentally friendly practices over
those who do not. Whenever, say, transpor-
tation services need to be purchased, the se-
lection procedure takes into account also the
environmental characteristics of a vehicle to-
gether with commercial components.

Coca-Cola HBC Armenia’s commitment to sustainable solutions and high-quality
products is not confined to internal processes alone and applies to our suppliers
just as much.

For this reason, our Supplier Guiding Principles also extend to our suppliers, es-
pecially in terms of product ingredients and primary packaging material. It is man-
datory that suppliers harmonize their internal standards with the Supplier Guiding
Principles and work in compliance with the applicable national legislation. Further-
more, Coca-Cola HBC Armenia requires tier 1 suppliers to gain certification to the
following standards: ISO 9001 on quality, ISO 14001 on environmental manage-
ment and OHSAS 18001 on health and safety management.

Ingredient and packaging suppliers must also achieve certification to selected
Global Food Safety Initiative (GFSI) such as FSSC 22000.

Supply security is well ensured with a perfect balance of inventory. Several new
projects and contracts re-opening bring a significant improvement on the cost of
what we purchase. The performance of almost all suppliers (over 93% of TTL pro-
curement addressable spend) was assessed. Customer service measures were
significantly improved compared to 2019.

In 2020, 100% of purchased volume from suppliers compliant with the company’s
sourcing policy. Overall 65 new suppliers onboarded and 7 (10,8%) out of them
were screened using social and environmental (5R criteria: reduce, recycle, reuse,
rot, refuse) criteria. No supplier identified with a negative social, environmental, or
CSR impact.* Organization or person that provides a product or service to the reporting organization, and that is based in the same geographic market as the reporting organization

(that is, no transnational payments are made to a local supplier) https://www.globalreporting.org/standards/media/1005/gri-204-procurement-practices-2016.pdf

78 %
During 2020, the company worked with
333* local suppliers , which accounts for
78.4% of the total number of suppliers

and 30.5% of the Total procurement
addressable spend.

readily available across Armenia. The function of
the supply chain encompasses end-to-end busi-
ness processes such as distribution, production
and haulage planning, procurement, manufacturing
and engineering, and product delivery to end cus-
tomers. As we run the supply chain, we ensure that
chilled products are readily available to the con-
sumer and that our activities comply with the qual-
ity standards while holding the sustainability goals
as one of our highest priorities. Our supply chain is
structured in such a way so as to ensure an unin-
terrupted supply of the beverage while making sure
that occupational hazards at the workplace and our
environmental footprint are minimal.

Furthermore, Coca-Cola HBC Armenia always
seeks to support the development of the country’s
economy by doing business with local suppliers.

40% 25%

15%
10%

2%

15%

Raw
and packaging
materials

50%
Raw

materials

Marketing activation
(material and services)

Transportation
services

35%
Finished
goods

Other

Other
services

Assets

When identifying the best sup-
plier, attention is directed to
their transparency, innovative-
ness, strategic alignment (such
as adherence to sustainability
principles), potential risks and
revenue-boosting potential.

As outlined in our Procurement De-
partment’s mandate, we prioritize
sustainability in all purchasing and
supply activities involving other sup-
pliers and contractors. All potential
suppliers and procurement offers are
assessed for the 5R criteria: reduce,
recycle, reuse, rot, refuse.

• the initial screening against social criteria is conducted through
the common platform Exiger;

• the second level assessment is conducted on an annual basis,
which engages all internal stakeholders and aimed to evaluate
supplier performance;

• final assessment involves EcoVadis, which evaluates both envi-
ronmental and social performance.

THE ECONOMIC OUR PEOPLE ENVIRONMENTAL LOCAL COMMUNITIES ABOUT THIS REPORTCoca-Cola Hellenic Bottling Company Armenia / SUSTAINABILITY REPORT 2020
22

COMPANY

 https://www.globalreporting.org/standards/media/1005/gri-204-procurement-practices-2016.pdf

C
O

N
T

RI
BU

T
IO

N
 T

O
 E

C
O

N
O

M
IC

D

EV
EL

O
PM

EN
T

 O
F

A
RM

EN
IA

In partnership with local suppliers,
distributors and retailers, Coca-Cola
HBC Armenia contributes to the
economic development of Armenia

Coca-Cola HBC Armenia pays wages to its employees
and taxes to government, procures goods and services
from local suppliers for the production and marketing
purposes. Moreover, retailers selling Coca-Cola
products earn margin.

Company’s expenditures for local procurement and
retailers’ income from selling Coca-Cola products
are transformed into the value added in the econo-
my. Coca-Cola HBC Armenia local suppliers and re-
tail partners pay wages to their employees, earn in-
come and pay taxes as the result of cooperation with
Coca-Cola HBC Armenia. Wages, taxes and incomes
generated by Coca-Cola HBC Armenia directly as
well as by its local suppliers and retailers contribute
to GDP creation in Armenia. GDP contribution is
measured to present the impact of Coca-Cola HBC
Armenia on the economic development of Armenia.

The methodology of socio-economic impact study
is applied to measure the contribution of Coca-Co-
la HBC Armenia to country’s GDP creation, labor in-
comes and taxes. The methodology accounts both
for direct and indirect impact of Coca-Cola HBC
Armenia.

Economic impact study is the quantification of
how initial expenditures generated by Coca-Cola
HBC Armenia are multiplied in the economy and
contribute to GDP creation. Economic impact is
measured as the total value-added generated due
to Coca-Cola HBC Armenia activities and its coop-
eration with local suppliers and retailers. Value add-
ed is the sum of wages, taxes and incomes which
are created by (1) Coca-Cola HBC Armenia directly,
(2) its local suppliers, distributors and retailers as
the result of supplying goods and services to Co-
ca-Cola HBC Armenia and selling Coca-Cola HBC
Armenia products. Moreover, economic impact
includes the value-added which is created due to
the additional consumer spending when wages re-
ceived by Coca-Cola HBC Armenia employees and
employees of its partners through the whole econ-
omy are used to buy consumer goods and services
by households.

CONTRIBUTION TO
ECONOMIC DEVELOPMENT

METHODOLOGY

The socio-economic impact study methodology allows
to analyze the contribution of Coca-Cola HBC Armenia
into Armenian economy by the following dimensions:
• Contribution to GDP.
• Contribution to household incomes.
• Contribution to employment.
• Contribution to taxes.
• Contribution to investment.

The direct contribution of Coca-Cola HBC Armenia
to Armenian GDP is 7.1 billion AMD.

Total economic impact consists of the following components
which are referred to as effects:

18.3
billion AMD
is the total contribution of
Coca-Cola HBC Armenia into
the Armenia economy, which
corresponds to 0.3% of GDP
in 2020.

DIRECT EFFECT is wages, social security contri-
butions and taxes directly paid by Coca-Cola HBC
Armenia to its employees and government. This is
the direct contribution of Coca-Cola HBC Arme-
nia to Armenian GDP.

INDIRECT EFFECTS are sum of wages, social se-
curity contributions, taxes and income made by
Coca-Cola HBC Armenia local suppliers and trade
partners as well as their suppliers and business
partners further in the supply chain. Indirect ef-
fects are distributed by several rounds.

Indirect effect of the 1st round is the value added
created by local companies from which Coca-Co-
la HBC Armenia directly procures goods and ser-
vices and by retailers selling Coca-Cola HBC Ar-
menia products. This is wages, taxes and income
earned by Coca-Cola HBC Armenia direct suppli-
ers, distributors and retailers.

Indirect effects of the 2d and 3d rounds are gen-
erated because Coca-Cola HBC Armenia local
suppliers and retailers in their turn procure goods
and services further in the supply chain to sup-
port their activities, suppliers of suppliers also
buy goods and services and the cycle continues
through the whole economy. The initial expen-
ditures of Coca-Cola HBC Armenia and retailers’

income generate additional demand for goods
and services in the economy, to which econom-
ic agents respond by increasing production thus
generating value added.

INDUCED EFFECT is the result of additional con-
sumer spending by households. Coca-Cola HBC
Armenia employees and employees of its partners
through the whole supply chain receive wages and
spend them to buy consumer goods and services.
Consumer spending due to incomes of house-
holds that can be traced to Coca-Cola HBC Arme-
nia and its partners’ activities stimulate production
of consumer goods and services. Induced effect is
the value-added created by consumer goods pro-
ducers to meet the household demand.

The socio-economic impact of Coca-Cola HBC
Armenia is calculated for 2020. Calculation is
based on data provided by Coca-Cola HBC Arme-
nia about wages and taxes paid, local procurement
volumes and evaluation of retailers’ margin earned
from selling Coca-Cola HBC Armenia products in
Armenia. In order to analyze how initial expendi-
tures of Coca-Cola HBC Armenia and its partners
are re-distributed in the economy across different
economic sectors, System of National Accounts
data from the Statistical Committee of the Re-
public of Armenia are applied.

CONTRIBUTION TO GDP

This includes wages, social security contribu-
tions and taxes directly paid by Coca-Cola HBC
Armenia in Armenia.

OUR PEOPLE ENVIRONMENTAL LOCAL COMMUNITIES ABOUT THIS REPORTCOMPANYCoca-Cola Hellenic Bottling Company Armenia / SUSTAINABILITY REPORT 2020
26

THE ECONOMIC

The significant contribution to GDP is made by lo-
cal suppliers from which Coca-Cola HBC Armenia
directly procures goods and services and by dis-
tributors and retailers selling Coca-Cola HBC Ar-
menia products. In 2020, Coca-Cola HBC Armenia
cooperated with 333 local suppliers, 30 distributors
and 9239 retail outlets. Due to cooperation with
Coca-Cola HBC Armenia, direct local suppliers and
trade partners contributed 7.6 billion AMD to GDP.

More than half of indirect effect at the 1st round
(57 %) fall to the sector of wholesale and retail

trade given the importance of Coca-Cola HBC
Armenia distributors and retailers in selling Co-
ca-Cola HBC Armenia product. One quarter of the
total indirect effect at the 1st round is generated in
professional services due to Coca-Cola HBC Ar-
menia procurement. Procurement of Coca-Cola
HBC Armenia from Armenian manufacturing pro-
ducers results in generation of 14 % of the total
indirect effect at 1st round. The most important
manufacturing product procured by Coca-Cola
HBC Armenia locally is sugar, which in their turn
support agriculture in Armenia.

Local suppliers in order to satisfy Coca-Cola HBC Armenia requests for goods
and services in their turn purchase goods and services from their business part-
ners. Similarly, distributors and retailers selling Coca-Cola HBC Armenia prod-
ucts spend part of their revenue from sales to procure goods and services for
their needs. As the result, initial expenditures and retailers’ revenues are spread
through the whole economy benefiting larger number of economic sectors.

Finally, 2 billion AMD of value added is generated due to household spending
in consumer markets. This spending is related to wages and social payments,
which are traced to activities of Coca-Cola HBC Armenia, its suppliers and retail-
ers, suppliers of suppliers and retailers.

Direct, indirect and induced effects – components of total economic
impact of Coca-Cola HBC Armenia, million AMD

Direct effect

Indirect effect. Round 1

Indirect effect. Round 2 and 3

Induced effect

7145
7597

1552
1975

Distribution of the 1st round of indirect
effect by economic sectors

Distribution of the 2d and 3d rounds of indirect effect by economic sectors

More than half (56%) of the total indirect effect at the
2d and 3d rounds fall on manufacturing, meaning that
Coca-Cola HBC Armenia direct suppliers and retailers
procure goods for their needs from the manufacturing
sector. In addition to manufacturing, initial impulse
created by Coca-Cola HBC Armenia procurement and
product sales is also tracked down in utilities, agricul-
ture, transportation, professional and financial ser-
vices.

Manufacturing

Utilities

Agriculture

Transportation, information
and сommunication

Professional services

Financial
and insurance activities

Mining and quarrying

Construction

56%
11%

8%
7%
7%
7%

3%
2%

Due to indirect and induced effects, the initial
expenditures by Coca-Cola HBC Armenia is
multiplied in the economy creating more value
added. Coca-Cola HBC Armenia local suppliers
get revenue from cooperation with Coca-Cola
HBC Armenia and spend part of this revenue
to procure goods and services from their sup-

pliers. Similarly, distributors and retailers selling
Coca-Cola HBC Armenia products purchase
goods and services needed for retail operation
from their business partners. At each stage, val-
ue added is generated leading to multiplication
of the initial impulse created by Coca-Cola HBC
Armenia.

1.6

billion AMD
the total indirect effect at
the 2d and 3d rounds

Therefore, Coca-Cola HBC Armenia procurement and sales in Armenia sup-
ports retail trade, manufacturing, professional services and other connected
sectors in Armenia, making contribution to GDP.

MULTIPLIER SIZE

1.6
additional AMDs of value
added are generated in the
Armenian economy in 2020
per 1 AMD of the value added
directly created by Coca-Cola
HBC ArmeniaProfessional

services

Wholesale
and retail trade

Manufacturing

Utilities

26%

57%

3%
14%

OUR PEOPLE ENVIRONMENTAL LOCAL COMMUNITIES ABOUT THIS REPORTCOMPANYCoca-Cola Hellenic Bottling Company Armenia / SUSTAINABILITY REPORT 2020
28

THE ECONOMIC

Distribution of total economic impact by value added
components, million AMD

Distribution of total impact on compensation of employees by effects, million AMD

Wages and social security contributions paid directly by Coca-Cola HBC Arme-
nia accounts for 43% of the total contribution to compensation of employees. It
is followed by the compensation of employees made by direct Coca-Cola HBC
Armenia suppliers, distributors and retailers which is equal to 2.2 billion AMD and
accounts for 38% of the total contribution to employee remuneration. Compen-
sation of employees generated due to indirect effect of the 2d and 3d rounds is
smaller and amounts to 0,5 billion AMD. Compensation due to induced effect is
also smaller and is measured at 0.6 billion AMD.

In addition to contribution to compensation of employees, Coca-Cola HBC
Armenia procurement and sales contribute to the creation of gross oper-
ating surplus (profits) and mixed income in the economy which is 6.4 billion
AMD. About quarter (24%) of this amount goes to depreciation of assets
(consumption of fixed capital). Net operating surplus and mixed income ac-
count for remaining 76% and equal to 4.9 billion AMD. This amount includes
company profits as well as income of self-employed and private entrepre-
neurs. Thus, Coca-Cola HBC Armenia supports microbusinesses and private
entrepreneurs in Armenia.

Direct effect

Indirect effect. Round 1

Indirect effect. Round 2 and 3

Induced effect

2491
2214

506
649

The multiplication size is smaller comparing to similar indicator of total econom-
ic impact. The reason is the significant share of self-employed in the total em-
ployment in Armenia. According to the Statistical Committee of the Republic of
Armenia, own account workers (self-employed and private entrepreneurs) ac-
counted for 31% of total number of employed in 2019.

MULTIPLIER SIZE

1.4
additional AMDs of wages and social
security payments are generated per
1 AMD of employee remuneration
and social security contributions paid
directly by Coca-Cola HBC Armenia

2.5

billion AMD
are paid directly by Coca-Cola HBC
Armenia as wages to its employees
and social security contributions.
Meantime, the total contribution
of Coca-Cola HBC Armenia into
compensation of employees
in Armenia is larger due to its
integration into the economy and
cooperation with local suppliers,
distributors and retailers.

5.9
billion AMD
is the total contribution of Coca-Cola
HBC Armenia to compensation of
employees in Armenia. Employee
compensation accounts for one third
of the total contribution of Coca-Cola
HBC Armenia and Coca-Cola HBC
Armenia partners to Armenian GDP.
This includes employee remuneration
and social security payments paid by
Coca-Cola HBC Armenia directly, by
Coca-Cola HBC Armenia suppliers
and retailers, suppliers of consumer
goods which benefit from induced
effect.

CONTRIBUTION TO HOUSEHOLD INCOME

Company profit and
mixed income

Taxes on production
and products

Compensation
to employees

7 332 5 077

5 859

The largest number of jobs are connected to the direct local procurement
of Coca-Cola HBC Armenia and sales of Coca-Cola HBC Armenia products.
These are 974 jobs supported by Coca-Cola HBC Armenia with its direct lo-
cal suppliers and retailers. Most of these jobs – 706 jobs – are in wholesale
and retail trade sector; 154 jobs are supported in manufacturing and 95 jobs
are related to professional services sector.

CONTRIBUTION TO EMPLOYMENT

Number of jobs supported by direct, indirect and induced effects

1 954 jobs
Coca-Cola HBC Armenia activities help
to support in the Armenian economy
which corresponds to 0.2% of total
number of employed in the economy
in 2020 (including hired employees
and self-employed). Out of the total
number, 367 jobs are direct employees
of Coca-Cola HBC Armenia. Remaining
1587 jobs are connected to Coca-Cola
HBC Armenia through indirect and
induced effects.

Professional
services

Wholesale
and retail trade Manufacturing

Utilities

154706

18

95

OUR PEOPLE ENVIRONMENTAL LOCAL COMMUNITIES ABOUT THIS REPORTCOMPANYCoca-Cola Hellenic Bottling Company Armenia / SUSTAINABILITY REPORT 2020
30

THE ECONOMIC

214 jobs are related to Coca-Cola HBC Arme-
nia activities at the 2d and 3d rounds of indirect
effect, when direct Coca-Cola HBC Armenia
suppliers and retailers interact further with their
business partners. About half of these jobs are in
manufacturing.

Finally, 398 jobs are supported due to the in-
duced effect. It represents jobs in industries
which provide goods for household consump-

tion. It includes 130 jobs in agriculture, 113 jobs
in manufacturing and 80 jobs in education sec-
tor. Therefore, the jobs supported indirectly by
Coca-Cola HBC Armenia activities are spread
across various sectors of the economy.

Summing up total number of jobs supported
through direct and induced effects, about half of
them is concentrated in trade sector, one quarter
is in manufacturing and 10% is in agriculture.

Distribution of total number of jobs supported due to indirect and induced effects by economic sectors

Distribution of total impact on taxes on products and production
by effects, million AMD

Wholesale and retail trade

Manufacturing

Agriculture

Professional services

Education

Transportation, information
and сommunication

Utilities

45%
25%

10%
6%

5%
3%
3%

18.3

million AMD
(0.3% of GDP) –

total contribution
to the economy

1954

jobs
(0.2% of total number

of employed) – total
contribution to employment

5.3
billion AMD

is the amount of taxes
directly paid by Coca-Cola

HBC Armenia (0.38% of total
tax and duties revenue of the
State Budget of the Republic

of Armenia).

739
million AMD

is Coca-Cola HBC Armenia
capital investment.

SUMMARY

MULTIPLIER SIZE

4

5.3
billion AMD
of taxes paid Coca-Cola
HBC Armenia in 2020 in total

more jobs in the Armenian economy
are related to 1 Coca-Cola HBC Armenia
direct employee. In other words, each
direct employee of Coca-Cola HBC
Armenia helps to support 4 more workers
in the economy

CONTRIBUTION TO TAXES

DIRECT CONTRIBUTION TO CAPITAL INVESTMENT

This amount includes taxes on products and production, taxes on profits, per-
sonal income tax and social security payment made on behalf of employees. It
corresponds to 0.38% of total tax and duties revenue of the State Budget of the
Republic of Armenia.

Coca-Cola HBC Armenia is constantly investing in production capacities and
equipment. In 2020, the capital investment of the company amounted to
739 million AMD. During the entire period of company’s operation in Arme-
nia, the total amount of capital investment reached 20.9 billion AMD.

*In the System of National Accounts framework, employee personal income tax and social security pay-
ments are included into the compensation of employees, profit tax is added to gross operating surplus and
mixed income. Taxes on products and production are the separate component of GDP. Taxes on products
include VAT, customs and excise duty. Taxes on production include land tax, property tax, environmental tax,
other taxes.

Taxes on products and production constitute the separate component of GDP*.
Direct Coca-Cola HBC Armenia contribution to taxes on products and produc-
tion equals to 3.8 billion AMD. In addition, 1.3 billion AMD of taxes on products
and production are generated due to indirect and induced effects of Coca-Cola
HBC Armenia activity. Total contribution to taxes on products and production
which is attributed to Coca-Cola HBC Armenia activities is 5.1 billion AMD.

Direct effect

Indirect effect. Round 1

Indirect effect. Round 2 and 3

Induced effect

3750
911

184
232

OUR PEOPLE ENVIRONMENTAL LOCAL COMMUNITIES ABOUT THIS REPORTCOMPANYCoca-Cola Hellenic Bottling Company Armenia / SUSTAINABILITY REPORT 2020
32

THE ECONOMIC

O
U

R
PE

O
PL

E

At Coca-Cola HBC Armenia, we believe that
our people are the determining factor to the
company’s success.

At Coca-Cola HBC Armenia, we believe that our people are the determining factor to the
company’s success. Their wellbeing and performance have a material impact on consumer
satisfaction and, as a result, our financial performance. We see diversity and inclusive working
environment as our main strength. As far as we constantly work on development of our
people and culture strategy, we put emphasis on growing our top managers in-house through
attraction of the right talent, increasing female leadership, unique corporate culture, diversity
and strong upskilling programs.

Our job as an employer is to guarantee that every
employee performs to the best of their abilities and
that we arrive at shared business goals as a cohesive
team. We achieve this by encouraging active com-
munication, providing equal opportunities, creating
an inclusive, safe and healthy working environment
for all employees. The company’s approach to em-
ployee management stems from transparent and
open communication, which is the only efficient way
to boost productivity and involvement of employees.

There is a number of policies helping the com-
pany achieve good results in employee manage-
ment. The Employee Contract Management and
Recruitment Policy regulates all matters related to
hiring talent and ensures adherence to the terms
and duties to avoid any contractual breach such as
breaches of non-compete clauses or non-disclo-
sure agreements. Maintenance of personal records
is essential to defending against employment-re-
lated litigation. It is highly important to ensure that
departments have effective procedures for creat-
ing and maintaining the personal records of em-
ployees. To this end, the Employee Personal Record

Management Policy outlines the definition of a “re-
cord”, identifies the retention period for each type
of document, designates the specific location for
maintaining the records, provides details on ensur-
ing the physical security of the records, consistent

OUR PEOPLE policy implementation and compliance audits.

Policy on Change on Employment specifies the pro-
cedures for changing employment terms, including
preparation of all relevant notices and orders. Mat-
ters related to the termination of employment are
regulated by the Policy on Employment Termina-
tion. The Policy on Leaves of Absence elaborates
on the rights and obligations of Coca-Cola HBC
Armenia and its employees in respect of absences
from work, annual and special leaves. The Reloca-
tion Policy lays out all the necessary information
about work permits, eligibility requirements, relo-
cation benefits, tax implications and more, so that
relocating employees can make an informed deci-
sion. Furthermore, we have established a system of
internal controls to assess the performance of the
employee management system on an annual basis
at a group level.

The company’s Grievance Policy is developed to
help address employee concerns in a constructive
and fair manner. It provides guidelines for submit-
ting a complaint regarding unjust treatment, ha-
rassment, and/or health and safety concerns in the
workplace. Employees can also submit their sug-
gestions and complaints via the dedicated “Speak
Up!” line. The policy applies to all employees, includ-
ing interns, part-time and full-time workers. The
task of the HR Team is to treat all parties involved
fairly throughout the grievance process, resolve it
in a timely fashion, and adhere to the no-retaliation
principle when employees file a complaint against
management. Mediation meetings and awareness
sessions involving appropriate parties are also a
successful practice used at Coca-Cola HBC Arme-
nia that helps with the amicable settlement.

In 2020, we organized multiple awareness training
sessions to provide information about workplace
hazards, inclusion, diversity, nature and environ-
ment for our Line Managers. The purpose of such
sessions, among other things, is to help our people
adapt quickly to new working reality.

In light of the COVID-19 pandemic, we organized
webinars dedicated to increasing the efficiency
of employees in a remote work setting, improving
the management of virtual teams, organizing the
onboarding process for newcomers, maintaining a
positive mindset during the pandemic, etc. Further-
more, we launched the Employee Assistance Pro-
gram to provide free psychological, financial & legal
counseling for both employees and their family.

Remote work procedure was further implemented
in 2020 under the state of emergency conditions by
COVID-19, which takes into consideration the ne-
cessity of taking certain measures for the smooth
organization of business activities and ensuring the
safety of our employees.

APPROACH TO EMPLOYEE MANAGEMENT

Our robust corporate policies are adapt-
ed from the Coca Cola HBC standards to
comply with the national legislation of
Armenia. The policies guide all our activ-
ities from recruitment to termination of
employment. Gifts & Entertainment Policy to-

gether with the Code of Business
Conduct and Anti-Bribery Policy
helps our employees do the right
thing when dealing with gifts, meals
and entertainment.

THE ECONOMIC ENVIRONMENTAL LOCAL COMMUNITIES ABOUT THIS REPORTCOMPANYCoca-Cola Hellenic Bottling Company Armenia / SUSTAINABILITY REPORT 2020
36

OUR PEOPLE

THE NUMBER OF EMPLOYEES BY GENDER,
AGE AND EMPLOYEE CATEGORIES IN 2020 (AS OF 31.12.2020)

CHANGES IN THE NUMBER OF EMPLOYEES IN 2020

GENERAL INFORMATION ABOUT OUR EMPLOYEES

At the end of 2020, Coca-Cola HBC Armenia em-
ployees comprise 340 people: 313 (92.1%)of them
are employed at the factory and office premises in
Yerevan, other 27 (7.9%) – in regions. Office em-
ployees account for 60.3% of the total number of
workers, factory workers – 22.4%, others are middle
level management representatives – 15.3%, and
top management – 2.1%. The majority of employ-
ees are middle age (30-50 – 55.9%).

Men represent 79.4% of all employees due to a sig-
nificant number of male applicants in sales, factory
and some other positions. Among factory work-

Coca-Cola HBC Armenia employees (99.4%) are
full-time employees. Most employees work un-
der permanent employment contract (96.2%).

Temporary employment contracts are provided
mostly to seasonal workers engaged in distribu-
tion, manufacturing and warehouse activities.

ers, the share of male professionals is the highest
(93.4%), which is explained by the specifics of works
and activities carried out at the factory. Women
represent around half of the company’s top man-
agement in 2020. Coca-Cola HBC Armenia seeks
to ensure that women hold 50% of managerial po-
sitions by 2025 as a means to achieving greater di-
versity among employees.

In 2020, 100% of senior managers
were Armenian citizens.

79% (270)
Male

21% (70)
Female

36% (123)
<30

8% (27)
>50

56% (190)
30-50

By gender By age
category

Category Region Yerevan SUM
Region,

%
Yerevan,

%
Total, % Male Female SUM Male, %

Female,
%

Permanent 26 301 327 7.95 92.05 96.18 264 63 327 80.73 19.27

Temporary 1 12 13 7.69 92.31 3.82 6 7 13 46.15 53.85

Total 27 313 340 7.94 92.06 100 270 70 340 79.41 20.59

Category Number of new
employees Rate Employee

turnover Rate

By age

<30 11 47.8% 16 38.1%

 30-50 11 47.8% 22 52.4%

>50 1 4.6% 4 9.5%

By gender
Male 15 65.2% 27 64.3%

Female 8 34.8% 15 35.7%

By region
Yerevan 22 95.7% 40 95.2%

Region 1 4.4% 2 4.8%

By employee
category

Factory workers 4 17.4% 8 2.3%

Office workers 16 69.6% 27 7.9%

Middle level management 3 13.0% 7 2.0%

Top management – – – –

By
employment

contract

Permanent 5 21.7% – –

Temporary 18 78.3% – –

Total number 23 6.8% 42 12.4%

Category Male Female SUM Male, % Female, % Total, %

Full time 270 68 338 79.88 20.12 99.41

Part time 0 2 2 0 100 0.59

Total 270 70 340 – – 100

In 2020, 23 new employees were hired while 42 employees were fired. The employ-
ment was terminated mostly due to changes in career preferences, work or study-re-
lated emigration, and low performance of employees.

In general, the employee turnover rate in 2020 was 12.3%. Male employees show
a slightly higher turnover rate (7.9%) compared to female employees (4.4%).

BY EMPLOYEE AND GENDER CATEGORY

153

3
4

52
5

9
43

71

Top management

Middle level management

Factory

Office

Male

Female

THE ECONOMIC ENVIRONMENTAL LOCAL COMMUNITIES ABOUT THIS REPORTCOMPANYCoca-Cola Hellenic Bottling Company Armenia / SUSTAINABILITY REPORT 2020
38

OUR PEOPLE

HUMAN RIGHTS, DIVERSITY AND EQUAL OPPORTUNITIES

LEARNING AND DEVELOPMENT

Coca-Cola HBC Armenia is committed to ensure
that all employees are treated with dignity and
respect. The company guarantees human rights
protection and equal opportunities to all employ-
ees following the global Coca-Cola HBC Inclusion
and Diversity Policy. Policy compliance is moni-
tored by an internal control system.

Coca-Cola HBC Armenia is committed to offer-
ing equal employment opportunities for all em-
ployees free of discrimination and harassment.
Our employment decisions are based on busi-
ness needs, job specifications and qualifications
of an incumbent without reference to his or her
race, color, religious, political or other beliefs, na-

tional, social or ethnic origin, sex (including preg-
nancy), age, physical or other disability, gender
identity or any other status protected by the local
laws and regulations. We have zero tolerance to-
wards any type of discrimination based on any of
these characteristics.

The company is responsible for providing equal
opportunities, as well as safe, healthy and secure
workplace to all employees. The company’s activ-
ities are subject to annual compliance monitoring
and human rights due diligence. Breaches of the
Inclusion and Diversity Policy constitute a gross
misconduct and may lead to disciplinary action,
including summary dismissal.

Professional development does not stop at Co-
ca-Cola HBC Armenia just because someone
landed a lucrative job. We encourage and reward
employees who pursue professional development
and display higher productivity. In addition, we have
expanded our educational programs designed to
increase capabilities, promote professional devel-
opment through internal mentorships and create
opportunities for both formal and informal devel-
opment of our employees. In all matters concerning
the education of employees, we are guided by the
global practices of Coca-Cola HBC, as well as the
Business Unit approach and guidelines in this area.

Furthermore, we prepare an individual develop-
ment plan (IDP) for employees to assist them
in achieving their short and long-term career

goals, as well as to improve their performance
at the company. However, we regard IDPs as a
partnership between the manager and the em-
ployee rather than an evaluation tool. Trainings
and learning programs, available to employees
of Coca-Cola HBC Armenia, can be implement-
ed locally by the company, organized and imple-
mented by the Business Unit or organized by the
Group (Coca-Cola HBC).

The main goals of the Coca-Cola HBC Arme-
nia in this area are to provide equal opportuni-
ties to all employees as well as to all candidates
ensure diversity principles and healthy and safe

workplace environment especially during the
COVID-19 pandemic. The company introduced
a new internal career page that is available for all
internal system users and new opportunity por-
tal, which ensures career growth and develop-
ment within CCHBC group in the place and re-
motely. We also involved diversity and inclusion
policy introduction in “Interviewing skills for Line
Managers” trainings and we present the impor-
tance of the policy in every intake meeting with
hiring managers.

Coca-Cola HBC Armenia holds Diversity and In-
clusion awareness training sessions on a regular
basis. As part of the onboarding process, all new
employees of Coca-Cola HBC Armenia are intro-

duced to the corporate human rights policy. As
such, all the 23 new hires (6.8% of all employees)
passed the mandatory 2-hour introduction train-
ing on various aspects of human rights in 2020.

In 2020, Coca-Cola HBC Armenia achieved a
number of goals in creating a more inclusive
work environment and gender equality:

• in 2020, Executive Management Team
consisted almost of equal number of
women and men (42.9% men, 57.1%
women);

• during the reporting period, there were
no instances of discrimination at the
company.

Employees at Coca-Cola HBC
Armenia are hired, trained, pro-
moted, and compensated solely
based on their qualifications, per-
formance, skills, and experience.

Training programs in health and
safety, as well as the standards of
behavior, are set out in the Code of
Business Conduct and are manda-
tory to all employees.

Employee category
The ratio of basic salary and remuneration

of women to men, %

Top management 44.42

Middle level management 86.96

Office 64.66

Factory 119.55

THE RATIO OF BASIC SALARY AND REMUNERATION OF WOMEN
TO MEN BY EMPLOYEE CATEGORY IN 2020

THE ECONOMIC ENVIRONMENTAL LOCAL COMMUNITIES ABOUT THIS REPORTCOMPANYCoca-Cola Hellenic Bottling Company Armenia / SUSTAINABILITY REPORT 2020
40

OUR PEOPLE

In comparison with the previous year, learning programs shifted
to online format while some programs were postponed.

There are two main types of learning
and development activities implemented
in Coca-Cola HBC Armenia:

In 2020, we organized the following development and training
programs.

Acceleration Centers and Core Programs for Leaders organized
and implemented by Business Unit, as well as different online
programs which included the following:
• Fast Forward Program for future leaders (FF1) for leaders - 15

participants;
• CORE (mandatory) programs for new Managers: Passion to lead -

8 participants;
• Coaching & Mentoring program - 7 participants;
• Boosters programs for performance improvement on different

topics (Talent and career development, presentation &
communication skills, operating in new reality, women leadership,
etc.) - 44 participants;

• A special online learning program to improve command of the
English language (eBoosters program) - 12 participants;

• 29 participants in different e-learning programs.

Local programs:
• 14 sustainability programs;
• 7 commercial programs;
• 6 Integrated Supply Chain Services (ISCS) programs.

The company has developed a number of core leadership programs
that help to develop leadership and people management skills: Pas-
sion to lead; Situational Leadership; Coaching Leadership Style for
Front line leaders; Leadership Excellence and Accelerating Perfor-
mance (LEAP) for Change Leaders; Excel for Function Heads.

Coca-Cola HBC Armenia also continues to organize trainings for
Management Trainees hired in different years to take up leadership
roles in the future.

We have also established the Fast Forward program for existing
and future leaders with three levels of training: FF1 – for profes-
sionals, preparing to take a front-line leader role; FF2 – for front
line leaders, preparing to take a change leader role; FF3 – for
change leaders, preparing to take a function head role.

All newly appointed managers participated in the
trainings in 2020.

In 2020, the average number of training hours per
employee in Coca-Cola HBC Armenia was 7.3, with
male employees accounting for 5.9 hours and fe-
male employees accounting for 13 hours.

In addition, 23 employees were required to com-
plete anti-bribery trainings during the reporting pe-
riod. As a result, Coca-Cola HBC Armenia achieved
the target of 100% employees successfully com-
pleting the training session in 2020.

Category Average hours of training

Male 5.87

Female 12.95

Total (all employees) 7.31

Top management 8.97

Middle level management 16.58

Office 5.63

Factory 9.74

AVERAGE TRAINING HOURS PER EMPLOYEE
BY CATEGORY IN 2020

Structure of employees required to complete the anti-bribery
training in 2020 from the total number of employees

Development of functional capabilities.
These types of trainings and learning programs
are dedicated to teaching knowledge of busi-
ness and its processes, enhancing technical
skills. Functional capabilities are obtained by
knowing the business processes and principles
associated with a business function.

Development of leadership capabilities. Lead-
ership development programs are a long-running
effort to breach the gap between our current
performance and potential by expanding our pool
of leaders and equipping them with the all-per-
meating ability to inspire, direct and teach others.
Building future leaders in-house has more than
paid for itself in both company-wide returns and
productivity.

Due to the pandemic
Coca-Cola HBC Armenia
organizes almost
all trainings remotely.

Middle level
Management

 Office

Factory

3 (0,88%)

15 (4,41%)

5 (1,47%)

THE ECONOMIC ENVIRONMENTAL LOCAL COMMUNITIES ABOUT THIS REPORTCOMPANYCoca-Cola Hellenic Bottling Company Armenia / SUSTAINABILITY REPORT 2020
42

OUR PEOPLE

Coca-Cola HBC Armenia operates under a performance management system
called Performance for Growth. The system allows ensuring that every employ-
ee and department are working effectively towards achieving shared strategic
goals. Employees can receive performance review and feedback on a quarterly
basis, as well as an annual review and evaluation on performance and compe-
tencies. They provide employees with an understanding of what is going well and
how their success can be repeated again. The performance evaluation results,
such as management reviews and one-to-one meetings, are documented and
maintained on the online platform.

All top and middle-level management employees undergo performance reviews
within the Performance for Growth system on a continuous basis. Factory work-
ers and some of the office employees do not participate in performance reviews.
Overall, in 2020, the participation rate in this performance management system
was as follows:

• Quarterly Snapshot Q1 – 98.9%

• Quarterly Snapshot Q2 – 99%

• Quarterly Snapshot Q3 – 77% (because of the war we had absent
employees who were on the front line and BU decision was not to push our
employees to complete the 3rd QS)

• Quarterly Snapshot Q4 and Annual, Leadership and Functional
Capabilities Assessment – 100%

At Coca-Cola HBC Armenia, we do not outsource our recruitment process, pre-
ferring to handpick the right talent through face-to-face communication. The
company has built an employee-focused culture to attract the best talent from
the market and constantly improves working conditions to let them grow into
strong leaders inside the company. Coca-Cola HBC Armenia offers competitive
pay and benefits, as well as good opportunities for professional training, career
advancement, one-on-one mentorships and valuable experience in an interna-
tional company. On top of that, we prioritize inclusiveness in our hiring practices,
to expand our pool of candidates and let them bring a broader range of insights
and experiences to the table.
We offer paid and unpaid internships, as well as a special Management Trainee
program developed for attracting and developing young talents for future lead-
ership roles. In the current context of the COVID-19 pandemic, both hiring man-
agers and candidates have benefited significantly from moving the recruitment
process to our online interviewing portal. We are the first in Armenia to have
launched an online internship program for students and graduates, and the out-
comes of the project were as follows:

• Positive “word of mouth”, we received 93% positive feedback from partici-
pants, and they became our ambassadors in their universities, among friends,
on social media.

• We have created pools for our future openings.

• We have received positive feedback not only from participants but also from
our Business representatives, all business cases are shared with relevant func-
tions for further insights & possible implementation.

• And finally, the program was an investment and recruitment of our future tal-
ents, consumers and customers.

The company remuneration policy is built in such
a way to attract and retain quality people. It offers
attractive terms of employment, of which remu-
neration and intellectually stimulating environment
are all important components. At Coca-Cola HBC
Armenia, we provide competitive salaries and wag-
es by reference to the industry and labor market
trends. We operate in full compliance with the ap-
plicable laws and regulations on salary, work hours,
overtime and benefits. Monetary remuneration
of employees encompasses monthly base salary
and bonuses. Bonus payments paid to employees
are linked to their performance score and achieved
targets. Salaries are updated annually to reflect the
skill progression of an employee.

In 2020, the company continued to launch an “Upward feedback process”, which
enables employees to provide anonymous feedback to their managers on a
quarterly basis by completing a special questionnaire on the online platform. In
2020, the “Upward feedback” participation rates for quarters are:

• Upward Feedback Q1 – 45.5%;

• Upward Feedback Q2 – 56.7%;

• Upward Feedback Q3 – 84.0%;

• Upward Feedback Q4 – 79.2%.

EVALUATING EMPLOYEES’ PERFORMANCE ATTRACTING AND RETAINING EMPLOYEES

REMUNERATION

Share of all employees that received regular performance
and career development reviews in 2020

The ratio of the standard entry level salary
to the minimum salary established by law in 2020

Top Management

Middle level management

Office

Women

Men

Men
Women

100%

170%
155%

75% 105%

99%
87%

90%
85%

87%

THE ECONOMIC ENVIRONMENTAL LOCAL COMMUNITIES ABOUT THIS REPORTCOMPANYCoca-Cola Hellenic Bottling Company Armenia / SUSTAINABILITY REPORT 2020
44

OUR PEOPLE

NON-FINANCIAL MOTIVATION EMPLOYEE ENGAGEMENT SURVEY

PLANS FOR THE NEXT YEAR

Gone are those days, when monetary rewards were
enough to retain and motivate your employees. As
such, the company goes beyond monetary incen-
tives to stimulate good performance by building
a unique relationship with employees. Coca-Cola
HBC Armenia offers to its employees a wide range
of non-financial benefits, such as health insurance,
meal allowance, corporate transport and more. All
employees qualify for non-financial incentives, re-
gardless of their employment type. Below are some
of the most popular non-financial incentives ac-
cording to our employees:

• Health insurance. All employees of the compa-
ny have the right to health insurance coverage.
Our health insurance plan is upgraded every year
and in addition to standard medical services
can include other medical services (awareness
sessions on health issues, online consultations,
etc.). Qualified dependents may also be added
to the plan.

• One-off payments. Employees may apply for fi-
nancial support whenever there is a personal or
family-related event.

• Holidays and events. We organize numerous
events during the year, for example the Family
Day, which employees are, encouraged to attend
with their families, other official holidays, such as
anniversaries where employee’s achievements
are recognized with special gifts. In 2020, due to
the COVID-19 pandemic and lockdown mea-
sures, the format of celebrations had to shift to
online. We held teambuilding events to maintain
non-formal communication and keep employees
connected during these unprecedented times.

• Benefits for children of employees. Before the
start of the new school year, the company pro-
vides School Day vouchers and gifts to employ-
ees’ children. For example, on June 1, the Inter-
national Children’s Day, children received special
gifts from Coca-Cola HBC Armenia to keep
them motivated during their studies.

• Celebrating success at work. Positive mindset
and celebration breeds more success and adds
to the satisfaction across the team. We equally
celebrate both small and big accomplishments
of new hires, experienced employees or the en-
tire team.

CCHBC Group conducted three COVID 19 Pulse
surveys in 2020. Armenia has participated in two
pulse surveys in April and in July; the third one has
been canceled because the country was in war.

The surveys included questions that addressed
overall feeling of employees in the COVID 19 real-
ities; 78% of employees responded on a positive
note on work and family situation, and when asked
how they feel specifically about work 88% respond-
ed on a positive note with Hopeful and Confident
being the top positive ranking feelings.

Feeling supported by line manager had the most
major impact on overall feeling (work & family sit-
uation), 94% of employees answered positive in
support by line manager in the current situation
(COVID 19).

The most positive indicator (95% positive answers)
related to the awareness of H&S equipment to
be able to do work (e.g. safety equipment, masks,
hand-gel, home office equipment etc.), which has
been increased by two points in the second pulse
survey (conducted in July). The awareness indica-
tor on how COVID-19 situation is managed in the
company was also high (92%) and has increased in
July’s pulse survey.

Continue implementing diversity and
inclusion activities in Talent Acquisition

processes, focusing on gender diversity and
diversity by age, experience, etc.

Boost internal and external employer
branding initiatives.

Increasing gender equality and ensuring
achievement of Coca-Cola HBC goals for

growing the personage of women across all
categories of employees and reaching 50%

of women managers by 2025.

Carry on with employee engagement
activities with focus on employee well-

being and management support. In contributing to the elimination of all forms of forced
or compulsory labor, the Company strongly follows the
rules established by the RA law.

The rights of employees for paid
parental leave are regulated by the
Law of the Republic of Armenia.

Parental leave data for 2020

Number %

Total number of employees that were entitled
to parental leave in 2020, by gender

19

Male 17 89.47

Female 2 10.53

Total number of employees that took parental
leave in 2020, by gender

2

Male 0 0

Female 2 100

Total number of employees that returned to work
in 2020 after parental leave ended, by gender

4

Male 0 0

Female 4 100

Total number of employees that returned to
work after parental leave ended that were still
employed 12 months after their return to work,
by gender

0

Male 0 0

Female 0 0

• Free products. We provide free drinks to employ-
ees at the office and on different occasions.

• Meal allowance. Employees are provided with
food coupons to use in the office canteen.

• For the New Year, we provided NY packages in-
cluding branded gifts, as well as the gift card for
purchasing goods from partner supermarkets.

• Provided presents to female employees on
March 8 (International Women’s Day) and pres-
ents for male employees on the Army Day.

• We provided monetary support to our 4 families
who were affected by war.

Coca-Cola HBC Armenia encourages all employees to participate in identifying
the best ways to improve the working environment. To this end, the company
holds all-employee engagement surveys and cross-departmental discussions.
In 2020, as a result of such discussions, we improved the work from home condi-
tions, equipping employees with all the necessary tools for effective work (office
chairs, headphones, etc.).

A Special Stress Management session with a psychologist was organized to re-
lieve the stress of employees connected with the war situation in Armenia.

THE ECONOMIC ENVIRONMENTAL LOCAL COMMUNITIES ABOUT THIS REPORTCOMPANYCoca-Cola Hellenic Bottling Company Armenia / SUSTAINABILITY REPORT 2020
46

OUR PEOPLE

The employees of Coca-Cola
HBC Armenia are the Compa-
ny’s highest value. Preventing
work-related injury and health
threats and providing safe and
healthy working environment
are its primary responsibilities.

O
C

C
U

PA
T

IO
N

A
L

H
EA

LT
H

 A
N

D
 S

A
FE

T
Y

POLICIES AND GOALS IN THE
AREA OF OCCUPATIONAL HEALTH
AND SAFETY
In all its activities, Coca-Cola HBC Armenia is gov-
erned by national legislation, international standards
and internal corporate norms in the field of occu-
pational health and safety. These rules and regula-
tions transcend to every party we work with — from
in-house employees to agents, contractors, visitors
and other parties that may be affected by our ac-
tivities. However, our commitment to OH&S goes
beyond mere compliance with the law for the simple
logic that the safety of our people is the backbone of
our success, reputation and product quality.

Our current OH&S policy fully complies with interna-
tional standards for occupational health and safety
and is constantly updated in response to changes in
the regional and global contexts. By leveraging strong
operational and managerial capabilities, Coca-Cola
HBC Armenia has complete control of any poten-
tial risks to employee health, occupational hazards
or work-related injuries. Consequently, a significant
part of the company’s success and employer attrac-
tiveness is our robust OH&S management system.

One of the most essential elements of Coca-Cola HBC Armenia’s corporate
culture is to protect and take care of employees. We take a proactive approach
for developing and improving our system of preventive and safety measures
to flag and eliminate all potential hazards, minimize their negative impact,
reduce risks to a minimum and improve the level of occupational health.

Safe working conditions and well-being of our em-
ployees are paramount to the success of Coca-Co-
la HBC Armenia. As we remain committed to our

fundamental principles of healthy working condi-
tions, we have minimized greatly the incidence of
work-related accidents and occupational disease.

OCCUPATIONAL HEALTH AND
SAFETY MANAGEMENT SYSTEM
Coca-Cola HBC Armenia has implemented an effective
occupational health and safety management system
based on relevant international standards and many
years of in-house expertise. Since 2018 the company
implemented the Standard ISO 45001 at all levels of the
company to ensure the higher level of safety at work.

The overall objective of the Coca-Cola HBC occu-
pational health and safety management system is to
create safe and healthy workplaces, which is achieved
by promoting industrial accident preventative efforts,
establishing education and technical guidance facili-
ties, providing technical guidance and assistance, and
disseminating OH&S information and documentation.

Our intended outcome is that the trauma-free working
environment and well-being of our employees will en-
sure a smooth and predictable operation of the entire
company, including our agents and contractors.

Coca-Cola HBC Armenia is regularly audited for compli-
ance with applicable local laws, international standards
and corporate requirements related to occupational
health and safety risks. In-house electricians and em-
ployees, who work with dangerous objects, are subjects
to yearly qualification training by independent qualified
companies to increase their awareness of about:
• how they can improve the OH&S management sys-

tem, including the benefits of improved OH&S per-
formance;

• implications of non-compliance with the require-
ments of the OH&S management system;

• incidents and outcomes of investigations that are
relevant to them;

• their ability to remove themselves from work situa-
tions which they consider an imminent and serious
danger to their life or health.

OCCUPATIONAL
HEALTH AND SAFETY

Out of all companies within Hellenic
Group, Coca-Cola HBC Armenia was
the first to adopt the advanced OH&S
certification system.

THE ECONOMIC ENVIRONMENTAL LOCAL COMMUNITIES ABOUT THIS REPORTCOMPANYCoca-Cola Hellenic Bottling Company Armenia / SUSTAINABILITY REPORT 2020
50

OUR PEOPLE

Summary of main changes:
• special rules on transportation of employees;

• special rules on entrance of employees;

• special rules on changeover of employees;

• special rules on meeting management;

• special rules on lunch;

• remote work procedure;

• assurance of PPE and disinfectants availability;

• training of employees on new rules;

• contractors management.

100 %
of employees and 100%
of contractors are covered
with occupational health
and safety management
system in 2020.

Being the industry leader, Coca-Cola HBC Armenia strives to achieve nothing less
than a worldclass OH&S performance with the ultimate goal of zero work-related
accidents. To arrive at this aim, we openly discuss issues with internal and exter-
nal stakeholders, share best practices, while ensuring that all on-site workers are
represented and heard during discussions. Our OH&S goals and objectives are
updated every year to respond to the rapidly changing global context.

During 2020, major changes in the area of OH&S took place. All of them were
related to COVID-19 prevention within employees. Risk assessments were done
at the local level, taking into account reference guidances developed by OH&S
Group and The Coca-Cola Company.

Coca-Cola HBC Armenia, being a socially responsible business, has confirmed
its compliance with the international standard ISO 45001 Occupational Health
and Safety, as confirmed by the results of an independent compliance audit.

INVOLVEMENT OF CONTRACTORS
All changes done in the
scope of occupational
health and safety were
done related o COVID-19
management in 2020.

All processes used to identify work-related hazards and
assess risks, where cross-contamination from “mate-
rial-human” or “human-human”, were identified and
prevention actions were implemented.

To avert risks, Coca-Cola HBC Armenia conducts a
mandatory risk assessment before hiring a contractor
with particular attention to the contractor’s reputation
and experience of similar works, occupational health and
safety policies, accident history, insurance, maintenance
of plant and equipment, personnel training, compliance
with environmental requirements, financial standing and
more. The company has a Contractor Management pro-
cedure, it is essential to our success that contractors are
able to perform the expected work and meet our inter-
nal requirements and national regulations.

There are various service providers, periodically render-
ing services in the territory of the company. The number
of employees varies depending on the type of service.
There is stickering service provision within premises of
the company. The service provider employs from 8 to 15
employees, depending on season and volume of work. All
employees undergo OH&S induction training and periodic
surveillance visits. Violations of OH&S rules are immedi-

ately addressed to the service provider. Fines are applied.
Contractors’ activities are managed by the company’s
program on Management of Contractors.

External audits:

• ISO 45001 external audit annually;

• Human Right and Supplier Guiding Principles
audit once per 4 years;

• Compliance audit by TCCC once per 4 years;

• Cycle of internal audits, to self-check and
improve our processes according to the
above-mentioned standards hold every year.

We don’t have employees within our facility,
who are not covered by OH&S system.

THE ECONOMIC ENVIRONMENTAL LOCAL COMMUNITIES ABOUT THIS REPORTCOMPANYCoca-Cola Hellenic Bottling Company Armenia / SUSTAINABILITY REPORT 2020
52

OUR PEOPLE

FEEDBACK FROM EMPLOYEES REDUCING THE LEVEL OF INJURIES

ACCIDENT INVESTIGATION

TRAINING OF EMPLOYEES
ON OCCUPATIONAL HEALTH AND SAFETY

At Coca-Cola HBC Armenia, we follow an employ-
ee-centric philosophy where both managers and
subordinate employees are supported through
continuous dialogue and feedback loops, so they
understand what is expected of them and how they
can grow. A healthy feedback culture is the pillar of
our long-term success.

Particular focus is directed to dangerous oper-
ational units and activities such as High&Low
compressor stations, fuel stations and fire bri-
gade management as part of occupational health
and safety practices at Coca-Cola HBC Armenia.
In situations when employees have to work at
heights, lift weights, operate dangerous machines
or handle dangerous substances, inspections are
carried out on a daily basis to ensure their safety.

To minimize occupational health and safety
risks, Coca-Cola HBC Armenia has established
the five steps to managing hazards:
• eliminate the hazard;
• substitute the hazardous processes, opera-

tions, materials or equipment with safer ones;
• use engineering controls and reorganization of

work;
• use administrative controls, including trainings;
• use personal protective equipment.

High hazardous works are controlled by the
company’s separate procedures:
• Fall Protection;
• Electrical Safety;
• Machine Guarding;
• Hot Work;
• Confined Space;
• Hazardous Materials;
• Respiratory Protection;
• Personal Protective Equipment;
• Flammable Liquids;
• Compressed Gases.

The company utilizes OH&S risk assessment
methodology to determine work-related hazards,
to understand their level of exposure and to de-
termine the risk to employees’ health. In case, the
risk to health is significant, preventive, reducing,
or eliminating actions are established to protect
employees from occupational and health and
safety hazards. As a result of implementing high
occupational health and safety standards, Co-
ca-Cola HBC Armenia achieved 365 days without
Lost Time Accident in 2020.

At Coca-Cola HBC Armenia, new employees undergo induction training in occu-
pational health and safety in all aspects of their job. Employees need to under-
stand the production process and their ability to identify occupational hazards.
That is why the company regularly organize general health and safety training,
covering basic topics related to the safety of operation processes. Furthermore,
the company holds awareness trainings on major non-work-related health risks,
by covering topics such as stress and ergonomics.

There is a formal “manager- employee” process, done in the company. It is called
“Walk the Talk”. Managers visit shop floors and discuss with employees any
work-related topics, thoughts, suggestions, risks.

The company’s OH&S engineer is responsible to
track all reported cases and develop prevention ac-
tivities cross-functionally with responsible depart-
ment managers. We established “Golden Rules”
which are placed at the entrance of the company.
One of the rules states “Stop your work, if you
see your workplace is hazardous”.

We established a special system
for reporting work-related haz-
ards. It is called “Near Miss”. Every
employee is encouraged to report
any hazardous condition/situa-
tion in the workplace.

No work-related incidents
took place in 2020.

The indicator of Lost Time
Accident Rate (LTA)* in 2020 was 0

45
“Walk the Talks” visits were
done during 2020
(in 2019 - 29 visits).

1125
 training hours

were introduced to employees
about COVID-19 related
issues in 2020.

There were no work-related
illnesses and incidents in 2020.

Coca-Cola HBC Armenia also uses the accident per million kilometers
(АРМК) indicator to measure the safety levels and rate of transporta-
tion-related accidents.

Coca-Cola HBC Armenia make significant efforts to reduce
the level of APKM.

INDICATOR (АРMK)

2020

2019

2018

3.41
3.50

3.47

Accident investigation is an important tool to find out the cause of
the accident and prevent its occurrence in the future, to ensure com-
pliance with legal requirements and to identify the costs associated
with the accident. Investigations are carried out by experts with a
strong knowledge of occupational health and safety requirements,
work processes and accident causation models. The investigation
teams are then tasked to look into the root cause of the accident, re-
port findings to managerial personnel and follow-up with a plan for
corrective action.

To prevent recurrence of accidents, the implementation of correc-
tive and preventative actions is subject to supervision by top man-
agement. It is also their task to evaluate the effectiveness of such
actions.

Then, we update the rules and procedures to take into account new
accidents and provide corresponding training to employees, organize
additional Toolbox Talks sessions and ensure that all updated infor-
mation is communicated to employees and contractors.

1. Lost Time Accident Rate (LTA) = Number of accidents resulting in 1 day or more away from work
for 12-month period * 100 / Average number of FTE.
2. Accident per million kilometers (AMPK) = number of road accidents in the reporting period *
1,000,000 / overall number of kilometers driven.

Coca-Cola HBC Armenia has established the communication system for en-
gaging employees of all levels and functions in the process of development and
implementation of ideas regarding safe and healthy working conditions. At the
same time, the company provides necessary training, resources and participa-
tion opportunities for employees to promote effective discussions. The results
of such practices include clearly defined roles and responsibilities as well as ac-
tive employee participation in consultations.

THE ECONOMIC ENVIRONMENTAL LOCAL COMMUNITIES ABOUT THIS REPORTCOMPANYCoca-Cola Hellenic Bottling Company Armenia / SUSTAINABILITY REPORT 2020
54

OUR PEOPLE

RISK ASSESSMENT
IN OCCUPATIONAL
HEALTH AND SAFETY

PROMOTING HEALTHY LIFESTYLE

RESPONSE TO THE COVID-19 PANDEMIC

Every year, all employees engaged in manufactur-
ing, warehouse, and distribution undergo medical
checkups, covered by the company. During the
check-up all possible work-related health issues are
surveyed (hearing, sense of sight, ultrasound, blood
and urine tests, medical practitioner survey).

OH&S Engineer periodically sends to all employees
information on ergonomic tips.

The company also has First aiders and an Emer-
gency response team, who have trained annually
on their duties.

During 2020, the company launched online
“COVID-19 pulse surveys”, in order to see how em-
ployees feel in a new reality. The survey was collect-
ed from both employees working from home and
those who come to work during the pandemic.

Based on such a detailed risk assessment ap-
proach, Coca-Cola HBC Armenia establishes con-
trol and preventive measures aiming to reduce or
fully eliminate health and safety risks.

In early 2020, the COVID-19 pandemic brought new challenges
for Coca-Cola HBC Armenia and its people. We took unprece-
dented measures to contain the spread of the virus and ensure
the safety of our employees. Our first step was to reduce the
number of social contacts at the company. We initiated remote
work, cancelled public events and business trips, and adopted a

day-to-day practice of temperature screenings across all units.
All employees were provided with transportation solutions for a
safer commute to work and home. Furthermore, all premises –
production sites and offices – were subject to disinfection on
a continuous basis. We also rearranged our spaces to ensure
social distancing of at least 2 meters.

Health insurance package includes (conditions are applied):

• emergency medical service;
• home visit of therapist;
• inpatient treatment and care;
• cardiology care;
• endovascular neurosurgery;
• ophthalmology;
• pregnancy and childbirth;

• oncology services;
• outpatient services;
• physiotherapy (including kinesiotherapy);
• vertebrology;
• Anti-COVID-19 travel insurance;
• preventive annual check-ups;
• dental services.

Coca-Cola HBC Armenia
provides health insurance
to all employees.

To promote healthy lifestyle the company’s facilities have a resting area, where
employees can take a short break or play table tennis.

In these unprecedented times, Coca-Cola HBC Armenia
continues to pay full salaries to its employees and makes sure
that its infected workers receive appropriate medical treatment.

KEY ACHIEVEMENTS IN 2020 ARE:

PLANS FOR 2021

 » no employee got sick with
COVID-19 from workplace;

 » successful organization
and pass of remote audits.

 » Keep zero Lost Time Accident rate.

 » Implement Behavior Based Safety
program in sales department.

 » Continue promoting the culture of
safety and undertaking awareness
initiatives across all departments,
including sales department.

1. Always wear a facemask in the territory of the
company, in a taxi or public transport.

2. Do not touch the eyes, nose or mouth with
your hands.

3. Sanitize your hands after touching a mask or
commonly touched surfaces.

4. Utilize facemask in specially dedicated waste
bins.

5. Always keep a distance of 1.5-2m. Avoid
handshakes.

6. Always work on tables with allowed signs
(green light).

7. Frequently ventilate rooms.

8. Monitor your daily temperature twice a day
and in case of seeing above 37.0, let your
manager/supervisor know.

9. If you had contact COVID-19 positive person,
let your supervisor/manager know.

10. Follow lunch and smoking rules.
In the canteen:

• keep a distance of 1.5-2m when standing
in line;

• sit at the table alone,

• follow the dining schedule;

• do not store or consume food in the work-
place.

11. Don’t gather in more than 2 people groups
both within the company or nearby the com-
pany. Conduct all meetings online.

COCA-COLA HBC ARMENIA HAS
ESTABLISHED THE FOLLOWING RULES:

THE ECONOMIC ENVIRONMENTAL LOCAL COMMUNITIES ABOUT THIS REPORTCOMPANYCoca-Cola Hellenic Bottling Company Armenia / SUSTAINABILITY REPORT 2020
56

OUR PEOPLE

EN
V

IR
O

N
M

EN
TA

L
PR

O
T

EC
T

IO
N

Coca-Cola HBC Armenia controls
the entire production and supply
chains, from water treatment and
syrup preparation to packaging
into PET/glass bottles, warehousing
and logistics.

In the environmental protection domain, Coca-Co-
la HBC Armenia gives priority to four aspects: min-
imization of water use, reduction of carbon foot-
print in the supply chain, recycling and reuse of
generated waste on-site, support in marketplace
waste recycling initiatives. After establishment of
commitments in 2010 significant improvements
took place at CCHBCA in respect to environmental

protection we are happy with the 2020 outcomes
having the carbon footprint in the supply chain re-
duced by 42.3% across every component, from
local manufacturing to refrigerators at the mar-
ketplace. Moreover, we have reduced our water
consumption for production purposes by 15.7%,
simultaneously increasing production volumes by
50.6% from 2010 to 2020.

Coca-Cola HBC Armenia adheres to the inter-
national ISO 14001 standard on environmental
management in its business operations and envi-
ronmental protection efforts. The Environmental
Programs coordinator leads the company’s initia-
tives to reduce the negative impact on the envi-
ronment, while all employees share the responsi-
bility of compliance with the established corporate
environmental principles.

Since April 2020, most of the employees have been
working remotely, which decreased the number of
Near Loss cases in the factory. In total, there have
been 62 instances of near losses reported in 2020,
while in 2019 there were 269 cases.

Maintenance department of the plant drafts energy
efficiency goals for the monthly and annual cycle,
followed up by audits of energy management sys-
tems. Individual key performance indicators of en-
ergy performance are assigned to those supervising
the energy and water efficiency initiatives.

Annual targets on water and energy use are estab-
lished based on annual manufacturing volume and
expected decrease from potential saving projects.

In 2021, main environmental protection actions
will be focused on water use minimization and
there will be two main projects: optimization of
reverse osmosis filtration and optimization of RGB
bottle washer’s last rinsing process.

Coca-Cola HBC is prominent within the industry due to its focus on reducing
environmental footprint through reliance on efficient technology. The company invests in
numerous initiatives to waste recycling and protect environment.

ENVIRONMENTAL
PROTECTION

MANAGEMENT APPROACH

USE OF PACKAGING MATERIALS

Indeed, the company encourages its personnel
to report any loss and unnecessary use of
energy or water through the Near Loss program,
by increasing employees and management
awareness and culture of inefficiencies in the
use of resources that need to be addressed.

ALSO, IN 2020 DURING COVID-19
PANDEMIC, THE COMPANY ORGANIZED
SEPARATE COLLECTION AND SAFE
DISPOSAL OF FACEMASKS AND GLOVES.

*According to GRI Standards, renewable material is a material that is derived from plentiful resources that
are quickly replenished by ecological cycles or agricultural processes.

The use of packaging materials in 2020, %

Category Tons %

PET preforms 1 489 74.4

Cardboard (renewable) 176 8.8

PE stretch and shrink films 107 5.3

Plastic closures 105 5.2

Returnable glass bottles 78 3.9

Crowns 22 1.1

Plastic labels 21 1.0

Paper labels (renewable) 4 0.2

Total 2,002 100

9%
of packaging materials
used by the company
(cardboard and paper

labels) were renewable*
(in the reporting period)

99%
of glass bottles Coca-Cola
Hellenic Armenia returned

from a marketplace for
further reuse in production

(96% in 2019).

2,002
of packaging materials
used Coca-Cola HBC
Armenia in 2020

tons

74.4%

1,489 tons

PET

THE ECONOMIC OUR PEOPLE LOCAL COMMUNITIES ABOUT THIS REPORTCOMPANYCoca-Cola Hellenic Bottling Company Armenia / SUSTAINABILITY REPORT 2020
60

ENVIRONMENTAL

WASTE MANAGEMENT AND RECYCLING

COMMUNITY WASTE MANAGEMENT

Under the Environmental Management Policy, Coca-Cola HBC Armenia is com-
mitted to perpetually improving its waste management processes in the area of
packaging and packaging waste, as well as the rational use of raw materials. Our
waste management performance is measured and evaluated for effectiveness
by respective monitoring units to comply with the national regulations and cor-
porate requirements.

The company increased our pool of licensed recyclers to whom we send PET,
paper and other collected waste as part of our waste separation system. As a
means of controlling the waste management process, the company monitors
the collection of waste and performance of the system through monthly audits.

In 2020, although we aimed at the generation of 10.0 gr of waste per one
liter of beverage, we achieved 11.3 grams/liter compared to 10.2 grams
per liter in 2019 and 12.5 grams per liter in 2018.

Coca-Cola HBC Armenia strives to take a leadership position in ev-
erything related to waste management and contribute to the social
awareness of waste issues and recycling practices.

The main purpose of the World Without Waste program
stems from the three core principles:

DESIGN: to make our packaging 100% recyclable by 2025 and use
at least 50% recycled material in our packaging by 2030. For Arme-
nia, the compliance target by 2025 is 68 %.

COLLECT: to collect and recycle the equivalent amount of pro-
duced primary packaging, such as a bottle or a can, for each unit sold
by 2030.

PARTNER: to build a network of competitors, consumers, elected
leaders, environmentalists, regulators, retailers, and stakeholders of
every kind to broaden and deepen our positive environmental impact.

Volume of waste generated in 2020, tons

Total waste generated in 2018-2020, tons

Waste ratio (grams of waste generated
to produce 1 liter of beverage)

Waste type 2020

Non-hazardous (recyclable) 535.83

Non-hazardous (landfilled) 14.15

Hazardous (non-recyclable) 1.95

Total 551.93

Waste
ratio

Changes in the index
of 2020 compared to the
corresponding year (%)

2020 11.3 –

2019 10.2 10.8

2018 12.5 -9.6

Hazardous waste kg

Tires 1,650

Luminescent lamps 267

Medicinal waste 24

Batteries 13

Total 1,954

2018

Non-hazardous (Recyclable) 644.25

657.56 Hazardous 2.84

Non-hazardous (Landfilled) 10.47

2019

Non-hazardous (Recyclable) 521.32

534.53Hazardous 1.70

Non-hazardous (Landfilled) 11.50

2020

Non-hazardous (Recyclable) 535.83

551.93 Hazardous 1.95

Non-hazardous (Landfilled) 14.15

1,954 kg
of hazardous waste was generated and

disposed by licensed organizations

97,4%
recycling of the
generated waste we
achieved in 2020, while
our aim was 97.51%

Waste disposal methods are determined based on nature of waste. All recyclable
ones are collected and sent for recycling, and can be reused. Non-recyclable -
non-hazardous waste is utilized together with household waste.

Non-hazardous recyclable waste is sold to recycling organizations that have re-
spective recycling facilities, or to individuals who can reuse it. Non-recyclable haz-
ardous waste, such oils, tires, luminescent lamps, etc., are sent to licensed entities
approved by Coca-Cola HBC Armenia, where the waste is appropriately managed.
In 2020, the total waste generated by the company increased by 3,3% compared

to 2019 and amounted to 552 tons.

Under the World Without Waste global
program, the company supports innovative

recycling pilots in Armenia.

THE COMPANY’S VISION IS TO CREATE
A SYSTEM WHERE EVERY BOTTLE CAN
GET SECOND LIFE BY BEING REUSED AS
A NEW BOTTLE.

Higher waste generation per liter of beverage in
2020 compared to 2019 was due to decreased
production volume in 2020 taken place during lock-
down period.

THE ECONOMIC OUR PEOPLE LOCAL COMMUNITIES ABOUT THIS REPORTCOMPANYCoca-Cola Hellenic Bottling Company Armenia / SUSTAINABILITY REPORT 2020
62

ENVIRONMENTAL

WATER WITHDRAWAL AND CONSUMPTION

EFFLUENT WATER

WATER

Water is the main ingredient in Coca-Cola HBC Armenia’s products, which
is why water usage is strictly regulated and managed. The total volume of
water the company withdrew in 2020 was 102.343 megaliters.

We use municipal water to produce our products. The source of water is
located in Akunq village. We use water for the manufacturing of CSD, still
water and CO

2
. After manufacturing processes, the water is discarded

into WWT plant, where after series of neutralization and aeration pro-
cesses is discarded to the municipal wastewater drain system. The rate
of water mineralization in 2020 was expressed as the content of total dis-
solved salts in water and it accounts for average 86,4 mg per liter, which
meets the national requirements of the Drinking Water Specifications
(Ministry of Health Order №876 from 25 December 2002).

All water used in manufacturing facilities was freshwater. In 2020, the indicator
of water use ratio, or volume of freshwater used to produce 1 liter of bever-
age, was 15.7% lower than the one in 2010 (but 0,09% higher than in 2019),
accounting for 2.10 liters and 2.49 liters respectively. At the same time produc-
tion volumes increased by 50.6% from 2010 to 2020.

This dynamic is explained by the water-saving measures the company imple-
mented in the reporting period among which there was a pressure optimiza-
tion in the wash machines used to rinse refillable glass bottles.

Coca-Cola HBC Armenia’s wastewater treatment
practices comply with global wastewater discharge
standards adopted by The Coca-Cola Compa-
ny. Water effluent from the production process
is processed to withdraw contaminants. Once it
is purified, water become suitable for agricultural
irrigation, aquatic life or other purposes. The com-
pany operates under the Permission №23 grant-
ed by the Ministry of Nature Protection (it is valid
until 10.03.2022). Compliance with regulations is
ensured by the Quality Control and Maintenance
department. The department verifies operations
of the wastewater treatment plant for compliance
with the standards on a daily and weekly basis.

When Coca-Cola HBC Armenia produces a bev-
erage, effluent waters are processed aerobically
at the on-site wastewater treatment plant to re-
move any dangerous contaminants. Following the
treatment, all effluents are discharged into munic-
ipal sewage systems. In 2020, the total volume of
effluent water decreased by 1.2%* compared to
2019 and amounted to 59.324 megaliters**.

The limits are set up based on Permission of Discharge of Waste Waters, pro-
vided by MoNature Protection and The Coca-Cola Company Standards (which-
ever is stricter). No incidents of non-compliance were registered in 2020.

The company operates in water stress area with high overall risk of water
resources - in accordance to Aqueduct Water Risk Atlas*. As a respon-
sible water user, we combine efforts of various local and international
stakeholders in identification of water scarcity areas and communities in
Armenia and implementing actions to reduce it. In 2018, CCHBCA and
USAID PURE signed the Memorandum of Understanding for the project
on collaboration in the areas of improvement of water stewardship in Ar-
arat valley communities in Armenia.

CCHBC Armenia is a Gold member of Alliance for Water Stewardship. As
a member of this international alliance, we combine efforts on both re-
duction of water use within our premises and improvement of water gov-
ernance in communities.

Source Water Assessment program is carried out once
every 4 years. The last assessment was done in 2017
and the next one is planned in 2021. During Source
Water Assessment, we organize a formal visit to our
source water abstraction point and discuss with sup-
plier whether there are risks related to water scarcity
or quality. No major issues were observed during the
last observation.

In 2020, the company
implemented PET line

dry lubrication project.

Since 2020, the company encourages main suppli-
ers to join the ECOVADIS platform. The platform
allows suppliers to assess their negative environ-
mental impact and develop action plans to mini-
mize negative impacts.

43.019
megaliters3

consumed Coca-Cola HBC
Armenia in 2020

1,2%In 2020, the total volume
of generated effluent water

decreased by

*The water use calculation is done by taking monthly measures from water meter, installed at the entry to manufacturing facility.
** https://www.wri.org/data/aqueduct-water-risk-atlas-0

*Water discharge in 2019 was 60.052ML
** Water use ratio = Water used – Volume of produced beverage x 0.9

Water use ratio
(liters of water to produce 1 liter of beverage)

Water waste

ratio

Changes in the index
of 2020 compared to the
corresponding year (%)

2020 2.10 –

2019 2.08 -1.0

2010 2.49 -15.7

The priority control parameters of wastewater treatment plant
(and control limits) are:

• Biological Oxygen Demand
(not more than 42.84 mg/l)

• pH (6.0 - 9.0);
• dry residual (0 - 900 mg/l);
• dissolved oxygen (>4 mg/l);

• total nitrogen (<5 mg/l);
• ammonia (<2 mg/l);
• phosphorus (<2mg/l);
• total suspended solids

(<50 mg/l).

THE ECONOMIC OUR PEOPLE LOCAL COMMUNITIES ABOUT THIS REPORTCOMPANYCoca-Cola Hellenic Bottling Company Armenia / SUSTAINABILITY REPORT 2020
64

ENVIRONMENTAL

https://www.wri.org/data/aqueduct-water-risk-atlas-0

ENERGY EFFICIENCY AND CLIMATE CHANGE

1. The company didn’t consumed fuel from renewable sources and didn’t sell electricity, heating, cooling or steam in 2020.
2. Ratio includes electricity and natural gas consumed within organization.

3. Data is obtained on basis of Scope 1 and Scope 2 emissions calculation methodology.
4. Scope 1 includes the activities under our operationalcontrol, mentioned in our Carbon footprint manual. In our COeq factor are included: CO

2
, NH

4
, N

2
O, HFCs, PFCs. We use

Greenhouse Gas Protocol Corporate Accounting and Reporting Standard. CO
2
eq factors: mobile and stationary combustion: GHG tool; Refrigerants: GWPIPCC 2007. Biogenic CO

2
 was

generated used and reported in 2020.
Scope 2 includes the activities under our operational control, mentioned in our Carbon footprint manual. In our COeq factor are included: CO

2
, NH

4
, N

2
O, HFCs, PFCs. We use Green-

house Gas Protocol Corporate Accounting and Reporting Standard. CO
2
eq factors: mobile and stationary combustion: GHG tool; electricity: following GHGP Scope 2 Guidance for Dual

reporting (Locationbasedfactors from IEA Location-based, Market-based:from Suppliers and GOs).

Energy use reduction and subsequently decrease
in carbon dioxide emissions, are strategic priori-
ties of Coca-Cola HBC Armenia. The company has
reduction action plans, the plant manager and the
maintenance manager are primary responsible for
its implementation. The company monitors the
progress in this area on a monthly basis. If monthly
targets are not reached, a root cause analysis and
correction actions are implemented.

In 2020, the company used only purchased electric-
ity for manufacturing purposes, the total volume of
which accounted for 4,266,433.4 thousand kW*h.
As far as fuels, Coca-Cola HBC Armenia consumed
310.65 thousand cubic meters of purchased natu-
ral gas. In total, in 2020 Coca-Cola HBC Armenia’s
energy consumption was 26,881 GJ1, of which

In 2020, Coca-Cola HBC Armenia successfully de-
creased the emission intensity ratio (scope 1 and 2)
by 42.3% in comparison to the 2010 level (90.08 gr/
lbp). The total volume of direct greenhouse gas
emissions (scope 1) accounted for 1,855 tons of
CO

2
-eq, and total volume of indirect greenhouse

gas emissions (scope 2) – 680 tons of CO
2
. The

The energy intensity ratio in 2020 was 0.55 MJ of
energy used to produce one liter of beverage2, which
is 12.7% lower compared to 2017. In 2021, we tar-
get reaching use of 0.57 MJ energy to manufacture
1 liter of beverage.

In 2020, the intensity of greenhouse gas emissions5
decreased by 7.2% accounting for 52 grams of CO2
emission per 1 liter of beverage produced, in compari-
son to 56.06 grams per liter of beverage in 2019.

electricity accounted to 15,359GJ, LPG – 28 GJ, and natural gas – 11,494 GJ.
Main energy-saving project implemented in 2020 were external areas LED light-
ing and installation of new, energy efficient oil-free compressor.

Energy intensity ratio
(MJ of energy per liter of beverage)

Direct and indirect greenhouse
gas emissions in 2020

The dynamic of greenhouse gas emissions in 2017-2020,
tons of CO2-eq4

Greenhouse gas emissions intensity ratio
(grams CO2-eq per liter of beverage)

Energy

intensity ratio

Changes in the index
of 2020 compared to the
corresponding year (%)

2020 0.55 –

2019 0.6 -8.3

2018 0.58 -5.2

2017 0.63 -12.7%

2010 0.78 -29.5%

Company emission 2020 tons of CO2-eq

Scope 1
(direct emissions) 1,855

Scope 2
(indirect emissions) 680

Total 2,535

Year Scope 1 Scope 2 Total
Changes in the index

of 2020 compared to the
corresponding year (%)

2020 1,855 680 2,535 –

2019 2,209 720 2,929 -13.5

2018 2,213 732 2,945 -13.9

2017 2,323 824 3,147 -19.4

Scope 1+2 CO2
emission ratio

gr/lbp
Changes in the index

of 2020 compared to the
corresponding year (%)

2020 52 –

2019 56.06 -7.2

2018 59.3 -12.3

company achieved the reduction of direct CO
2

emissions from products by 16% (354 tons of
CO

2
3 – from 2,209 tons in 2019 to 1,855 tons in

2020) as a result of optimization of product filing
process. The volume of the indirect greenhouse
gas emissions (scope 2) was 680 tons of CO

2
-eq,

which is 5.6% lower than in 2019.

We start purchasing coolers which work with R290 Freon. R290 is considered
safe and does not damage the ozone layer. During the repair we use a vacuum
mechanism, that excludes Freon leakage into the atmosphere.

Coca-Cola HBC Armenia consistently implements effective measures to de-
crease CO

2
 emissions in both its manufacturing operations and the supply chain

in four main areas:

• minimization of energy use in manufacturing through energy use reduction
programs;

• purchasing new vehicles with higher fuel efficiency and lower carbon emis-
sion;

• replacement of marketplace refrigerators with more environmentally friendly
models;

• optimization of distribution routes.

In 2020, the company purchased new equipment – refrigerators and delivery
trucks that are more environmentally friendly in exploitation.

 » To achieve water usage level below
2.01 liter water per liter of beverage.

 » To achieve energy use level below
0.57 MJ energy per liter of beverage.

 » To achieve 53.9 gr CO2 emission
(scope 1 and 2) per liter of produced
beverage.

 » To sustain high recycling rate
and achieve 98.02% in 2021.

PLANS FOR THE NEXT YEAR

5. The intensity of greenhouse gas emissions accounts CO
2

and HFCs emissions.

THE ECONOMIC OUR PEOPLE LOCAL COMMUNITIES ABOUT THIS REPORTCOMPANYCoca-Cola Hellenic Bottling Company Armenia / SUSTAINABILITY REPORT 2020
66

ENVIRONMENTAL

D
EV

EL
O

PM
EN

T
 O

F
LO

C
A

L
C

O
M

M
U

N
IT

IE
S

Coca-Cola HBC Armenia is a conscious and active member of society. One
of the company’s four strategic objectives is the sustainable and continuous
support of local communities and investment in the cities and towns in which
it operates. We realize that the success of our business depends on the
welfare of the communities in which we work.

We aim to operate in a responsible way by engaging with stakeholders and com-
munities for sustainable development. Over the last decade we have integrated
corporate responsibility and sustainability into everything we do and being true
to our purpose and mission, we continuously invest in our communities, work-
ing together on key environmental and social issues. We support communities in
three strategic areas and emergency relief:

The main areas of social investment:

• Youth Empowered Implementation. An annual
program that helps young people to refine life
and business skills and find meaningful job op-
portunities.

• Support for COVID-19 pandemic. Coca-Co-
la HBC Armenia purchased portable medical
equipment for hospitals in the local commu-
nities. The company also supplied water of its
own production to the hospitals free of charge.
Donated: 82,655 bottles.

• Support during the war. Coca-Cola HBC Arme-
nia provided water to the army and for bomb
shelters. Donated: 46,000 bottles.

• More than 300 children and 100 elderly
people from Yerevan and Vanadzor received
food parcels, because of the company support
to “Orran” NGO.

The health and safety of our employees have been always of primary attention
for our company. During pandemic, it has become even more important. Co-
ca-Cola HBC Armenia has developed new procedures to ensure the health and
safety of the employees, by creating a remote working environment to assure
sustainability of the business operation and established safety rules for labor
protection that is aligned with local legislation and requirements.

To ensure the cost effectiveness of the allocated
funds, we evaluate the projects at all stages of im-
plementation. Furthermore, an environmental im-
pact assessment is carried out annually to ensure
the achievement of sustainable goals. Any findings
are then communicated to stakeholders and local
communities.

The company utilized Environmental Impact risk
assessment, which allows understanding possible
environmental risks from various departments, to
assess these risks whether they are significant and
in case they are significant, to design and imple-
ment prevention/elimination or reduction actions.

In 2020 investments in the communities are made in the form of commercial
and in-kind contributions. Interactions with local communities of the company
in the region of presence were implemented through online and offline meet-
ings and joint events.

• Youth Empowerment
• World Without Waste
• Community Well-being

DEVELOPMENT OF
LOCAL COMMUNITIES

MANAGEMENT APPROACH

Since COVID-19 pandemic, most of the projects and
campaigns have been reshaped to online mode to
support continuous implementation of the projects.
Youth Empowered project shifted to online platform
and COVID-19 support became one of the priorities for
community well-being projects.

75.5
mln AMD
135K EUR was the
total amount of social
investment

THE ECONOMIC OUR PEOPLE ENVIRONMENTAL ABOUT THIS REPORTCOMPANYCoca-Cola Hellenic Bottling Company Armenia / SUSTAINABILITY REPORT 2020
70

LOCAL COMMUNITIES

YOUTH EMPOWERMENT WORLD WITHOUT WASTE

VISITORS’ CENTER

Unemployment among young people is a significant challenge in many markets.
Therefore, we support enterprise educational programs and offer internships,
as well as empower underprivileged young people by providing skills training and
access to funds and networks.

Coca-Cola HBC Armenia highlights the importance of investing in education and
science for the development of the Armenian youth. As a responsible company,
Coca-Cola HBC Armenia contributes to the expansion of educational opportu-
nities and the development of professional skills for youth.

In 2019 Coca-Cola HBC Armenia opened to public the doors of the new Visitors’
Center. First in the region, the center is equipped with innovative technologies,
engaging platforms, that gave the visitors opportunity to discover interesting
details from the Coca-Cola brand history, learn about the company’s activities -
innovative technologies, ongoing projects, corporate strategy, to see in real how
the favorite beverage is being produced, and, of course, refresh themselves with
their favorite drink.

More than 4,600 young people living in Armenia
had already discovered the tools of “Life Skills” and
“Business Skills” trainings within the last two years.

By restarting “Youth Empowerment” program, Co-
ca-Cola HBC Armenia gives opportunity to young
people aged from 16 to 30 to participate in “Life”
and “Business” skills trainings to develop personal
and professional skills, as well as invest in self-ed-
ucation. Considering the current situation in the
framework of COVID-19 pandemic, and follow up
the safety rules, the trainings were available online
on Dasaran.am educational platform.

Our environmental impact management efforts
are enshrined in our World Without Waste (WWW)
strategy, a document that outlines our ambition for
achieving sustainable goals and requires all manag-
ers of all levels to be involved in environmental man-
agement. United by the shared vision for a better
tomorrow, our goal is modern, energy-efficient and
environmentally friendly production, which is why
we are constantly improving our packaging mate-
rial technology, recycle plastics and decrease the
amount of waste going to landfill.

In the pipeline of 2020, we had WWW educational
campaign to be conducted in educational insti-
tutions in Yerevan and nearest regions. The ob-
jective of the partnership was to contribute to the
improvement of waste management system in
the city through raising awareness and education-
al campaigns in Yerevan. However, the project was
postponed due to the current situation in the coun-
try resulted by COVID-19 pandemic. The Committee, established in 2019, has a mission to provide opportunities for

networking, internal information activities, and consultations and cooperation
with industry associations, governments and international organizations to help
improve the legal framework via policy paper recommendations in the sector to
be in line with international agreements /CEPA/ and global systems which Arme-
nia is part of and has commitments.

AmCham FMCG Committee Waste Management working group members
started active cooperation in order to work out and identify the best applicable
business model for the establishment of household packaging waste collection
and recovery pilot project to be implemented in Armenia.

AmCham FMCG Committee Waste Management approached most of the busi-
nesses in Armenia, whose business model implies waste generation put in the
market to further engage in the waste management project as part of Extended
Producers Responsibility. This year, online and offline meetings were held with
international experts to raise awareness and raise awareness.

In that regard, we, in cooperation with American University of Armenia, Europe-
an Business Association, Union of Manufacturers and Businessmen of Armenia,
and private sector representatives, initiated a webinar – Open Discussion on
Waste Management challenges, to engage all the relevant stakeholders, name-
ly business chambers, industry representatives, an international organization to
brainstorm and commit on the next steps on the development of the best waste
management model for Armenia.

Afterwards to ensure the continuity of the plant tours
and constant communication with consumers and
visitors, the idea of 360-degree online tours came
up into life and the kick-off is April 2021.

This three-year program started in 2018 in the
frame of a memorandum of understanding signed
between RA Ministry of Education and Science
and Coca-Cola HBC Armenia, and aims at reduc-
tion of unemployment rate among youth.

The most important work on the
strategy WWW was carried out with-
in the AmCham FMCG Committee
Waste Management group, headed
by the Coca-Cola HBC Armenia.

Going forward, the technical proposal for the assessment of the best business case model on
waste management for Armenia was developed, aligned with the government within AmCham
FMCG Committee Waste Management working group to further open the tender and based on
the selected consultant to develop the best applicable business model for Armenia.

8 327
participants
were trained in 2020 within
the framework of online
trainings.

1 400
visitors

were hosted in 2020, as because
of COVID-19 pandemic, the Visitor
Center was closed since March till
the end of the year.

THE ECONOMIC OUR PEOPLE ENVIRONMENTAL ABOUT THIS REPORTCOMPANYCoca-Cola Hellenic Bottling Company Armenia / SUSTAINABILITY REPORT 2020
72

LOCAL COMMUNITIES

COMMUNITY WELL-BEING

EMERGENCY RELIEF

RESPONSE TO COVID-19 PANDEMIC

We approach the implementation of social pro-
grams in a systematic and strategic manner, and
we maintain an open dialogue with the public. Co-
ca-Cola HBC Armenia makes a major contribution
to the development and improving the quality of
life of local community issues.

In 2020, local community development projects
were mostly related to martial law and COVID-19,
support to “Orran” NGO, “Youth Empowered”
project.

Coca-Cola HBC Armenia is always ready to provide
immediate support and participate in emergencies
when local communities suffer from any crises or
disasters. The company works closely with the Ar-
menian government, local and international orga-
nizations.

During the COVID-19 pandemic Coca-Cola HBC
Armenia has been proactively collaborating with the
channels under the highest risk of losing turnover –
restaurants, fast foods. Encouraged and supported
their transfer from offline to online through various
tools including digitization of menus, new combo

In April 2020 Memorandum of Understanding was
signed between RA Ministry of Health and “Coca-Cola
HBC Armenia”. The purpose of this MoU is to establish
a partnership between the participants and contribute
to COVID-19 prevention activities within the frame-
work of emergency established in the country and
support health and safety of our communities.

>56
ths liters
of water were donated
during this time.

activation, promotions on social media etc. Be-
sides, CCHBCA has provided free one cooler load
of products to support the reopening of HoReCa
outlets. For wholesalers, CCHBCA has initiated a
project that enables the wholesaler to have an on-
line shop. After the war, CCHBCA has provided full
cooler load to retail outlets affected by the war.

In accordance with the terms of the MoU between
RA Ministry of Health and Coca-Cola HBC Armenia,
the company regularly supplied bottled water to
medical staff and infected people of “Nork” infec-
tious clinical hospital from April to September 2020.

COVID-19 pandemic is not only a massive health crisis, but it is also a humanitarian
and development crisis, the solution of which requires mobilization of resources and
opportunities worldwide.

The Coca-Cola Company has ceased its advertising activities around the world and
has devoted all its financial resources to the fight against this epidemic. The Coca-Co-
la Foundation and the United Nations Development Programme (UNDP) provide global
and local solutions to improve the situation. The Coca-Cola Foundation is providing addi-
tional funding and grants to communities and organizations in response to Coronavirus.

The victory of a pandemic depends
on the joint efforts of the govern-
ment, business and community.
Any support is important, so Co-
ca-Cola HBC Armenia makes every
effort to return a safe and healthy
life to society.

In addition, Coca-Cola HBC Armenia supplied the hospital with
protective equipment, namely:

15 200
rubber gloves

12 950
protective masks

314 liters
of disinfectant gel

The company has purchased emer-
gency medical equipment, which
due to its portability will facili-
tate the provision of medical care
anywhere. The following medical
equipment was transferred to Ye-
revan hospitals:

• two ultrasounds,
• a mobile X-ray machine
• and six pulse oximeters

$120 mln
the Coca-Cola
Foundation has donated
to fight against the
pandemic globally.

THE ECONOMIC OUR PEOPLE ENVIRONMENTAL ABOUT THIS REPORTCOMPANYCoca-Cola Hellenic Bottling Company Armenia / SUSTAINABILITY REPORT 2020
74

LOCAL COMMUNITIES

ABOUT THIS REPORT
This is an important step towards strengthening
transparency and quality of the company’s infor-
mation disclosures, by demonstrating leadership
of Coca-Cola HBC Armenia in the promotion of
the world’s best reporting practices. By acting
sustainably, we generate strong value for our
customers, colleagues and all stakeholders.

When preparing the content of this report the
company identified and analyzed key economic,

social and environmental aspects of its business
performance and presented the results of this
analysis in the report. By operating in a safe, re-
sponsible and respectful manner in all endeavors,
Coca-Cola HBC Armenia creates value for the
environment we work in. We understand that
transparent Sustainability Report is the deter-
mining factor for effective communication with
our stakeholders, without which successful busi-
ness is impossible.

The approach of identifying topics to be disclosed in the report was based
on the GRI Standards principles for defining report content:

This report underlines Coca-Cola HBC Armenia’s
contribution and adherence to the UN Sustainable
Development Goals. In particular, the company is
dedicated to setting and implementing global envi-
ronmental policies, management systems, key per-
formance indicators and to driving the environmen-

tal sustainability as we set a positive example for the
rest of the industry. Coca-Cola HBC Armenia has
made good progress in reducing the environmental
impact of our operations and processes. With this
report, we invite you to join our journey towards a
sustainable world for tomorrow.

STAKEHOLDER INCLUSIVENESS
The report discloses topics that address stakehold-
ers’ interests and expectations. Coca-Cola HBC Ar-
menia’s communication with stakeholders is always
regular, consistent and the results of such engage-
ments were considered while preparing this report.

SUSTAINABILITY CONTEXT
The report contains an analysis of economic, so-
cial and environmental aspects of the company’s
sustainable development that can feed into key
business processes. The company realizes that the
long-term strategic planning underpins the nature
of sustainability development and, thus, the report
de-votes significant attention to the broader con-
sequences of its decision by assessing both direct
and indirect impact on sustainable development of
Armenia.

MATERIALITY
To hold Coca-Cola HBC Armenia accountable, this
report focuses on material topics that has signif-
icant economic, social or environmental impacts.
For this purpose, we conducted a materiality as-
sessment of that topics in stakeholder perspec-
tives to identify the most material topics. Key man-
agement approaches, results, goals, opportunities
and future challenges in the field of sustainable
development in terms of identified material topics
give stakeholders the necessary information for
decision making.

COMPLETENESS
An auditable trail of evidence supporting the analy-
sis provides entire information for stakeholders to
understand Coca-Cola HBC Armenia’s significant
impacts on sustainable development.

THE 2020 COCA-COLA HBC ARMENIA SUSTAIN-
ABILITY REPORT PRESENTS A DETAILED OUTLINE
OF THE CORPORATE RESPONSIBILITY STRATEGY
AND AIMS TO SATISFY THE INFORMATION NEEDS
OF DIFFERENT STAKEHOLDERS ON OUR WORK
WITH SUSTAINABILITY IN 2020.

PRINCIPLES FOR DETERMINING THE REPORT CONTENT AND QUALITY

This report is prepared with the participation of Baker Tilly, which provides
non-financial reporting services in accordance with the Global Reporting
Initiative standards.

The report is prepared in accordance with the requirements of the Global
Reporting Initiative (GRI) Standards (Core option).

Thorough communication with stakeholders gives
a fresh perspective, which allows identifying the
pressing issues and gaining new ideas about how
to improve the company’s operation outcomes.

THE ECONOMIC OUR PEOPLE ENVIRONMENTALCOMPANYCoca-Cola Hellenic Bottling Company Armenia / SUSTAINABILITY REPORT 2020
76

ABOUT THIS REPORTLOCAL COMMUNITIES

This report was prepared in order to achieve un-
derstanding of stakeholders by providing them
with clear, complete and accurate information
that they can use to trace Coca-Cola HBC Ar-

menia’s performance. In preparing this report, we
were guided by the GRI Standard principles for
defining report quality: accuracy, balance, clarity,
comparability, reliability, timeliness.

The basis for identifying and selecting stakeholders with whom to engage
depends on business needs and the type of business issue we want to raise
and address.

There were some changes to the practice of cooperation with stakeholders
in 2020 in relation to the COVID-19 pandemic. In particular, the company
communicated with stakeholders by e-mail, online meetings, and webinars.
The list of material topics in comparison to the previous year was almost the
same, plus the COVID-19 pandemic and the war.

Coca-Cola HBC Armenia harmonized its material-
ity methodology with the requirements of the GRI
Standards. This included interviewing or sending
questionnaires to both internal and external stake-
holders. The material topics are elaborated in de-
tail in the relevant chapters of this report through
a qualitative description of the management ap-
proach and specific performance indicators.

For the purpose of preparing Coca-Cola HBC
Armenia Sustainability report 2020 an online
stakeholders survey was conducted. It contained

questions concerning the importance of each sus-
tainability aspect and the influence of Coca-Cola
HBC Armenia on these topics. The stakeholder
survey was carried out in two stages: identifying
significant stakeholders and drawing up a list of
topics relevant to both internal and external stake-
holders. The survey and continuous communica-
tion with stakeholders has yielded valuable insights
that were taken into account when determining
material topics for the purpose of this report. The
materiality matrix below represents topics that
were considered material upon assessment.

During 2020, the company had strong collaboration ties RA Government
Office, RA Ministry of Health and RA Ministry of Economy.

ABOUT STAKEHOLDERS

STAKEHOLDER’S SURVEY

№ The name
of the association

Date
of accession Description of activities within the association The purpose

of membership Position

1

The Union of
Manufacturers and
Businessman of
Armenia

 More than
10 years of
membership

Proactive engagement with industry representatives within government
working groups addressing relevant issues to assure positive regulatory en-
vironment for the sustainable development of the business community

 Build advocacy Member

2
American Chamber
of the Commerce and
Industry in Armenia

More than
10 years of
membership

Close ties with the US Embassy in Armenia. Meeting with key government
officials on major business issues. Frequent interactions with the US Em-
bassy, USAID and relevant officials visiting Armenia. Regular membership
meetings with prominent leaders in business, government and international
financial organizations

Build advocacy
Vice

President

3
European Business
Association

EBA member
since 2016

Advocacy through public-private dialogue platforms, through the integration
and cooperation between Armenia and the European Union to improve the
business environment, encourage foreign investments and improve the cor-
responding legislative framework.

 Build advocacy
Board

Member

4
Armenian British
Business Chamber

AB Business
Chamber
member since
2017

Involvement in advocacy, public-private dialogue and initiatives to improve
the business environment raise the levels of trust and foster high standards
of corporate governance in Armenia.

Build advocacy
Vice

President

5 Orran NGO
More than
15 years of
partnership

Contributing to the community and benefiting from the socio-economic
growth of the country have always been our key priorities. Our employees
also act in line with our values and strive to make a difference by giving back
to the communities, and we support Orran in their initiatives. During 15 years
of the partnership, our goal is to change the lives of thousands of children
for the better.

Develop com-
munities

Board
member

Climate change, emissions, energy use
and efficiency

Packaging, recycling and waste
management

Water stewardship

Sustainable sourcing and supply chain
management

Corporate governance, business ethics
& anti-corruption

Responsible marketing

Corporate citizenship, investments
and involvement of local communities

Human rights, diversity and equal
opportunity

Well-being, development
and engagement of employees

Product quality

Health and safety of products

Direct and indirect economic impacts

Women’s economic empowerment

Occupational health and safety

Counteracting the COVID-19 pandemic

Martial law

5,0

4,0

3,0
3,0 4,0 5,0

In
fl

ue
nc

e
o

n
st

ak
eh

o
ld

er
 a

ss
es

sm
en

ts
 a

nd
 d

ec
is

io
ns

Significance of economic, environmental, and social impacts

THE ECONOMIC OUR PEOPLE ENVIRONMENTAL LOCAL COMMUNITIES COMPANYCoca-Cola Hellenic Bottling Company Armenia / SUSTAINABILITY REPORT 2020
78

ABOUT THIS REPORT

STAKEHOLDER GROUP INVOLVED ORGANIZATIONS ENGAGEMENT METHODS

Supplier / Partner

• Apaven Co. LTD
• Hytex Plastic LLC
• AMPG Group LTD
• Alex Holding LLC
• Urban LS
• Spayka LLC

One-to-one meetings, invitation
to key events and achievements

celebration (on weekly basis)

Industry association,
Chamber of commerce

• AmCham Armenia
• UMBA
• EBA
• ABBC Armenia

Board Meetings; network
and lobby through events

(on weekly basis)

Customer /Trade Partner

• FC /Future Consumption/ – Yerevan
City, Nor Zovq

• SAS
• Tsiran
• Evrika
• IC /Immediate Consumption/ – Karas
• Tashir Pizza
• Art Lunch

Offline
and Online meetings

Media • Mediamax media company LLC
Daily work

and media monitoring

NGO and IGO
• Orran Benevolent NGO
• SOS Children’s Villages Armenia
• New Generation School NGO

Daily work, collaboration within
the framework of projects

Local partners
• McCann Yerevan
• UNDP Armenia

Collaboration within the
framework of projects

Governmental Institutions

• RA Government
• Ministry of Health
• Ministry of Economy
• Ministry of Territorial Administration
• Ministry of Environmental Protection
• Ministry of Defense
• Yerevan Municipality

Official letters, meetings,
collaboration within projects

(monthly basis)

Embassy
• Embassy of Greece
• Embassy of US

Online and offline meetings
with US Ambassador through

AmCham platform

Academic Institution

• American University of Armenia
• Armenian State University of Economics
• French University
• Global Bridge Educational Center

Invitation to Coca-Cola
Happiness Factory to plant tours

STAKEHOLDERS GROUPS AND ENGAGEMENT FORMATS GRI STANDARDS CONTENT INDEX

Material topic
Disclo-

sure
number

Disclosure name Link
to page Reasons for omission, comments and references

General Disclosures

GRI 102:
General
Disclosures 2016.
Organizational
profile

102-1 Name of the organization – Coca-Cola Hellenic Bottling Company Armenia CJSC

102-2
Activities, brands, products,
and services

18-20 –

102-3 Location of headquarters 90 –

102-4 Location of operations 15, 90 –

102-5 Ownership and legal form –

Coca-Cola Hellenic Bottling Company Armenia CJSC
is a subsidiary of one of the world’s largest producers
of soft drinks, Coca-Cola Hellenic Bottling Company.
Coca-Cola Hellenic Bottling Company Armenia op-
erates as part of the business unit Coca-Cola HBC
Ukraine, Moldova and Armenia.

102-6 Markets served 20 –

102-7 Scale of the organization 15, 38
Information, the disclosure of which can cause signifi-
cant commercial risks, is not disclosed

102-8
Information on employees and
other workers

39, 53 –

102-9 Supply chain 12-13 –

102-10
Significant changes to the
organization and its supply
chain

23 –

102-11
Precautionary Principle or
approach

11 –

102-12 External initiatives 13 –

102-13 Membership of associations 13, 78 –

GRI 102:
General Disclosures
2016. Strategy

102-14
Statement from senior
decision-maker

4-5 –

GRI 102:
General Disclosures
2016. Ethics and
integrity

102-16
Values, principles, standards,
and norms
of behavior

10-12 –

GRI 102: General
Disclosures 2016.
Management

102-18 Management structure 12 –

GRI 102:
General Disclosures
2016. Stakeholder
engagement

102-40 List of stakeholder groups 80 –

102-41
Collective bargaining
agreements

– The company doesn’t have collective agreement

THE ECONOMIC OUR PEOPLE ENVIRONMENTAL LOCAL COMMUNITIES COMPANYCoca-Cola Hellenic Bottling Company Armenia / SUSTAINABILITY REPORT 2020
80

ABOUT THIS REPORT

GRI 102:
General Disclosures
2016. Stakeholder
engagement

102-42
Identifying and selecting
stakeholders

77-79 –

102-43
Approach to stakeholder
engagement

77-80 –

102-44 Key topics and concerns raised 79 –

GRI 102: General
Disclosures 2016.
Reporting practice

102-45
Entities included in the
consolidated financial
statements

–
Coca-Cola Hellenic Bottling Company Armenia
submits a separate fi nancial statement in accordance
with the Armenian law

102-46
Defining report content and
topic Boundaries

77 –

102-47 List of material topics 79 –

102-48 Restatements of information –
There were no considerable restatements of informa-
tion

102-49 Changes in reporting 78 –

102-50 Reporting period – From January 1, 2020 to December 31, 2020

102-51 Date of most recent report – 25.11.2020

102-52 Reporting cycle – Annual

102-53
Contact point for questions
regarding the report

– –

102-54
Claims of reporting in
accordance with the GRI
Standards

–
This report has been prepared in accordance with the
GRI Standards: Core option

102-55 GRI content index 81-86 GRI Standards Content Index

102-56 External assurance –
The report is not subject to assurance by external in-
dependent parties

Economic Disclosures

GRI 103:
Management
Approach 2016

103-1
Explanation of the material
topic and its Boundary

4-6,
4-16,

22-23,
26-32,
70-75,
77, 79

Please refer to sections Policies, Supply Chain, Local
Impact and A More Sustainable Future on corporate
website https://am.coca-colahellenic.com/

103-2
The management approach
and its components

103-3
Evaluation of the management
approach

GRI 201: Economic
Performance 2016

201-4
Financial assistance received
from government

–
Coca-Cola Hellenic Bottling Company Armenia did
not receive financial assistance from the government
in the reporting period

GRI 202: Market
Presence 2016

202-1
Ratios of standard entry level
salary by gender compared to
local minimum salary

45 –

202-2
Proportion of senior
management hired from the
local community

38 –

GRI 203: Indirect
Economic Impacts
2016

203-1
Infrastructure investments and
services supported

7, 70-75 –

203-2
Significant indirect economic
impacts

24-33 –

GRI 204:
Procurement
Practices 2016

204-1
Proportion of spending on local
suppliers

22 –

GRI 205:
Anticorruption
2016

205-1
Operations assessed for risks
related to corruption

14-16

205-2
Communication and training
about anticorruption policies
and procedures

14-16, 43

205-3
Confirmed incidents of
corruption and actions taken

14-16

GRI 206:
Anticompetitive
Behavior 2016

206-1
Legal actions for
anticompetitive behavior, anti-
trust, and monopoly practices

16

Environmental Disclosures

GRI 103:
Management
Approach 2016

103-1
Explanation of the material
topic and its Boundary

4-6,
58-67,
77,79

Please refer to sections Policies, Local Impact
and A More Sustainable Future on corporate website
https://am.coca-colahellenic.com/

103-2
The management approach
and its components

103-3
Evaluation of the management
approach

GRI 301:
Materials 2016

301-1
Materials used by weight or
volume

61

301-3
Reclaimed products and their
packaging materials

61

GRI 302:
Energy 2016

302-1
Energy consumption within the
organization

66

302-3 Energy intensity 68

GRI 303:
Water
and Effluents 2018

303-1
Interactions with water as a
shared resource

64-65, 68

303-2
Management of water
discharge-related impacts

64-65

303-3 Water withdrawal 64

303-4 Water discharge 64

303-5 Water consumption 65

GRI 305:
Emissions 2016

305-1
Direct (Scope 1) GHG
emissions

66-67

305-2
Energy indirect (Scope 2) GHG
emissions

66-67

305-4 GHG emissions intensity 66-67

305-5 Reduction of GHG emission 66-67

GRI 306:
Effluents
and Waste 2016

306-2
Waste by type and disposal
method

62-63

306-4 Transport of hazardous waste – The company does not transport hazardous waste

GRI 307:
Environmental
Compliance 2016

307-1
Non-compliance with
environmental laws and
regulations

–
There were no cases of non-compliance with the en-
vironmental laws and regulations in the reporting pe-
riod

THE ECONOMIC OUR PEOPLE ENVIRONMENTAL LOCAL COMMUNITIES COMPANYCoca-Cola Hellenic Bottling Company Armenia / SUSTAINABILITY REPORT 2020
82

ABOUT THIS REPORT

GRI 308: Supplier
Environmental
Assessment 2016

308-1
New suppliers that
were screened by using
environmental criteria

23

308-2
Negative environmental
impacts in the supply chain and
actions taken

23

Social Disclosures

GRI 103:
Management
Approach 2016

103-1
Explanation of the material
topic and its Boundary 4-6,

20-21,
33-57,
70-75,
77, 79

Please refer to sections Policies, Local Impact
and A More Sustainable Future on corporate website
https://am.coca-colahellenic.com/

103-2
The management approach
and its components

103-3
Evaluation of the management
approach

GRI 401:
Employment 2016

401-1
New employee recruitment
and employee turnover

39

401-2

Benefits provided to full-time
employees that are
not provided to temporary
or part-time employees

46

401-3 Parental leave 46

GRI 402:
Labor/Management
Relations 2016

402-1
Minimum notice periods
regarding operational changes

In compliance with the Labor Code of the Republic
of Armenia, Coca-Cola HBC Armenia gives its
employees and their representatives a notice
4-8 weeks before the implementation of significant
operational changes that could substantially affect
them.

403-1
Occupational health
and safety management
system

50-51

403-2
Hazard identification, risk
assessment, and incident
investigation

51-56

403-3 Occupational health services 46, 50-57

GRI 403:
Occupational
Health and Safety
2018

403-4

Worker participation,
consultation, and
communication on
occupational health and safety

52-56

403-5
Worker training
on occupational health
and safety

51-54

403-6 Promotion of employee health 56

403-7

Prevention and mitigation of
occupational health
and safety impacts directly
linked by business relationships

53

403-8
Employees covered by an
occupational health and safety
management system

52-53

403-9 Work-related injuries 55

403-10 Work-related ill health –
No cases of work-related ill health were recorded in
the reporting period

GRI 404:
Training and
Education 2016

404-1
Average hours of training per
year per employee

43

404-2
Programs for upgrading
employee skills and transition
assistance programs

41-42

404-3

Percentage of employees
receiving regular performance
and career development
reviews

44

GRI 405:
Diversity and Equal
Opportunity 2016

405-1
Diversity of management
bodies and employees

38-39

405-2
Ratio of basic salary and
remuneration of women
to men

41

GRI 406:
Nondiscrimination
2016

406-1
Incidents of discrimination
and corrective actions taken

40

GRI 408:
Child Labor 2016

408-1
Operations and suppliers at
significant risk for incidents of
child labor

23
Child labor is prohibited under the Armenian laws and
the policies of Coca-Cola Hellenic Bottling Company
Armenia

GRI 409:
Forced or
Compulsory
Labor 2016

409-1
Operations and suppliers at
significant risk for incidents of
forced or compulsory labor

23, 46
Any forms of forced labor are prohibited under the
Armenian laws and the policies of Coca-Cola Hellenic
Bottling Company Armenia

GRI 412:
Human Rights
Assessment 2016

412-2
Employee training on human
rights policies or procedures

40

412-3

Significant investment
agreements and
contracts that include
human rights clauses or
that underwent human
rights screening

23

Supplier Guiding Principles, which is the obligatory
appendix to all procurement contracts, contains ad-
ditional obligation for suppliers to comply with human
rights, occupational safety, child and forced labor, en-
vironmental impact, bribery, information security re-
quirements, etc.

GRI 413: Local
Communities 2016

413-1

Operations with local
community engagement,
impact assessments, and
development programs

68-75

413-2

Operations with significant
actual and potential negative
impacts on local communities
contracts that include
human rights clauses or that
underwent human rights
screening

–
No operations with significant actual and potential
negative impacts on local communities were
identified

GRI 414:
Supplier Social
Assessment 2016

414-1
New suppliers that were
screened by using social
criteria

23

414-2
Negative social impacts in the
supply chain and actions taken

–
No negative social impacts in the supply chain were
identified in the reporting period

GRI 415:
Public Policy 2016

415-1 Political contributions –
Coca-Cola Hellenic Bottling Company Armenia does
not make political contributions to political parties
and/or individual politicians

THE ECONOMIC OUR PEOPLE ENVIRONMENTAL LOCAL COMMUNITIES COMPANYCoca-Cola Hellenic Bottling Company Armenia / SUSTAINABILITY REPORT 2020
84

ABOUT THIS REPORT

GRI 416:
Customer Health
and Safety 2016

416-1
Assessment of the health
and safety impacts of product
and service categories

20-21

416-2

Incidents of noncompliance
concerning the health and
safety impacts of products
and services

21

GRI 417:
Marketing
and Labeling 2016

417-1
Requirements for product
and service information and
labeling

17

417-2

Incidents of noncompliance
Concerning product and
service information and
labeling

17

417-3
Incidents of non-compliance
concerning marketing
communications

17
No cases of non-compliance concerning marketing
communications were identified in the reporting
period

GRI G4:
Sector Disclosures

G4 FP1

Percentage of purchased
volume from suppliers
compliant with company’s
sourcing policy

23
100% of suppliers signed Supplier Guiding Principles
in the reporting period

G4 FP3
Percentage of working time
lost due to industrial disputes,
strikes and/or lock-outs, etc.

–
There were no industrial disputes, strikes
and/or lock-outs in the reporting year

G4 FP5

Percentage of production
volume manufactured in sites
certified by an independent
third party according
to internationally recognized
food safety management
system standards

6

Manufacturing and warehouse facilities of Coca-Cola
Hellenic Bottling Company Armenia, where locally
manufactured products are produced and stored,
are maintained in compliance with internationally
recognized management system standards
ISO 9000, FCCS 22000

CONTRIBUTION TO THE ACHIEVEMENT
OF THE UN’S SUSTAINABLE DEVELOPMENT GOALS

The implementation of Sustainable Development Goals 2015-2030, set by the United Nations General
Assembly, plays a critical role in establishing strategic business objectives and operational principles of
Coca-Cola HBC Armenia. The company’s activities in the field of sustainable development are oriented
on priority targets, identified globally by Coca-Cola Hellenic Bottling Company. To achieve targets of the
Sustainable Development Goals, Coca-Cola HBC Armenia implements projects, establishes partner-
ships and works more closely with local communities. The company constantly monitors its impact on
the environment, by seizing opportunities to improve its contribution to the sustainable development in
Armenia and in the world in general.

Priority Target Link to section/subsection of the report Pages

3.4 By 2030, reduce premature mortality from non-
communicable diseases by one third through prevention and
treatment and promote mental health and well-being

Policies and anti-corruption/labelling our
products/calories reduction program
Product quality and consumer safety
Occupational health and safety/reducing
the level of injuries

17
20-21

3.6 By 2020, halve the number of global deaths and injuries from
road traffic accidents

55

4.3 By 2030, ensure equal access for all women and men
to affordable and quality technical, vocational and tertiary
education, including university

Our people/Learning and development
Development of local communities/Youth
Empowerment

41-43

4.4 By 2030, substantially increase the number of youth and
adults who have relevant skills for employment, including
technical and vocational skills, decent jobs and entrepreneurship

72

5.5 Ensure women’s full and effective participation and equal
opportunities for leadership at all levels of decision-making in
political, economic and public life

Our people/General information about
our employees, Evaluating employees`
performance, Remuneration, Human rights,
diversity and equal opportunities, Plans for
the next year

37-41,
44-45,

47

6.1 By 2030, achieve universal and equitable access to safe and
affordable drinking water for all

Coca-cola Hellenic
Bottling Company Armenia/strategy
and vision
Environmental
Protection/management approach, water
Development of local communities/man-
agement approach, emergency relief

64-65, 71

6.3 By 2030, improve water quality by reducing pollution,
eliminating dumping and minimizing release of hazardous
chemicals and materials, halving the proportion of untreated
wastewater and substantially increasing recycling and safe reuse
globally

65

6.4 By 2030, substantially increase water-use efficiency across
all sectors and ensure sustainable withdrawals and supply of
freshwater to address water scarcity and substantially reduce the
number of people suffering from water scarcity

10, 64-65

6.5 By 2030, implement integrated water resource management
at all levels, including through transboundary cooperation as
appropriate

60, 64-65

6.6 By 2020, protect and restore water-related ecosystems,
including mountains, forests, wetlands, rivers, aquifers and lakes

60, 64-65

THE ECONOMIC OUR PEOPLE ENVIRONMENTAL LOCAL COMMUNITIES COMPANYCoca-Cola Hellenic Bottling Company Armenia / SUSTAINABILITY REPORT 2020
86

ABOUT THIS REPORT

7.2 By 2030, substantially increase the share of renewable energy
in the global energy mix

Environmental protection/management
approach,
Energy efficiency and climate change

64-65

7.3 By 2030, double the global rate of improvement in energy
efficiency

60,
66-67

8.3 Promote development-oriented policies that support
productive activities, decent job creation, entrepreneurship,
creativity and innovation, and encourage the formalization
and growth of micro-, small- and medium-sized enterprises,
including through access to financial services

Our supply chain/Procurement
management
Contribution to economic development
Environmental protection/management
approach, use of packaging materials
Our people/human rights, diversity and
equal opportunities, attracting and retaining
employees, remuneration
Development of local communities/man-
agement approach, Youth Empowerment
Occupational health and safety

22-23,
26-33

8.4 By 2030, progressively improve the global resource
efficiency in consumption and production and endeavour to
decouple economic growth from environmental degradation,
in accordance with the 10-year framework of programs on
sustainable consumption and production, with developed
countries taking the lead

60-61

8.5 By 2030, achieve full and productive employment and decent
jobs for all women and men, including for young people and
persons with disabilities, and equal pay for work of equal value

40-41,
45

8.6 By 2020, substantially reduce the proportion of youth not in
employment, education or training

45,
71-72

8.8 Protect labour rights and promote safe and secure working
environments for all employees, including migrant employees, in
particular women migrants, and those in precarious employment

50-57

9.4 By 2030, upgrade infrastructure and retrofit industries to
make them sustainable, with increased resource-use efficiency
and greater adoption of clean and environmentally sound
technologies and industrial processes, with all countries taking
action in accordance with their respective capabilities

Environmental protection/
Management approach, waste
Management and recycling, waste
Management, water, energy efficiency
and climate change

58-67

10.2 By 2030, empower and promote the social, economic and
political inclusion of all, irrespective of age, sex, disability, race,
ethnicity, origin, religion or economic or other status

Our people/human rights, diversity
and equal opportunities
Remuneration

40-41

10.4 Adopt policies, especially fiscal, salary and social protection
policies, and progressively achieve greater equality

40-41,
45

11.6 By 2030, reduce the adverse per capita environmental
impact of cities, including the way of paying special attention to
air quality and municipal and other waste management

Environmental protection/management
approach, waste management and recy-
cling, waste management, water, energy
efficiency and climate change

58-67

12.1 Implement the 10-year framework of programs on
sustainable consumption and production, all countries taking
action, with developed countries taking the lead, taking into
account the development and capabilities of developing
countries

Environmental protection/management
approach, waste management and recy-
cling, waste management, water, energy
efficiency and climate change

23,
58-67,
71, 73

12.2 By 2030, achieve the sustainable management and efficient
use of natural resources

58-67,
71, 73

12.4 By 2020, achieve the environmentally sound management
of chemicals and all wastes throughout their life cycle, in
accordance with agreed international frameworks, and
significantly reduce their release to air, water and soil in order
to minimize their adverse impacts on human health and the
environment

Our supply chain /requirements for
suppliers
Development of local communities
Contribution to the sustainable business
Environment

20-21,
23,

60-63,
71, 73

12.5 By 2030, substantially reduce waste generation through
prevention, reduction, recycling and reuse

23,
60-63,
71, 73

12.6 Encourage companies, especially large and transnational
companies, to adopt sustainable practices and to integrate
sustainability information into their reporting cycle

23

12.7 Promote public procurement practices that are sustainable,
in accordance with national policies and priorities

23

12.8 By 2030, ensure that people everywhere have the relevant
information and awareness for sustainable development and
lifestyles in harmony with nature

12, 23,
70-74

13.1 Strengthen resilience and adaptive capacity to climate-
related hazards and natural disasters in all countries

Environmental protection/management
approach, energy efficiency and climate
change

60,
66-67

14.1 By 2025, prevent and significantly reduce marine pollution of
all kinds, in particular from land-based activities, including marine
debris and nutrient pollution

Environmental Protection/waste manage-
ment and recycling
Supporting local communities/World With-
out Waste

62-63,
73

15.1 By 2020, ensure the conservation, restoration and
sustainable use of terrestrial and inland freshwater ecosystems
and their services, in particular forests, wetlands, mountains and
drylands, in line with obligations under international agreements

Environmental Protection/management
approach, water 60,

64-65

16.7 Ensure responsive, inclusive, participatory and
representative decision-making at all levels

Coca-cola hellenic Bottling Company
Armenia/strategy and vision, governance
structure of the organization, policies and
anti-corruption
Our people/human rights, diversity and
equal opportunities

10-16,
40-41

17.16 Enhance the global partnership for sustainable
development, complemented by multi-stakeholder partnerships
that mobilize and share knowledge, expertise, technology
and financial resources, to support the achievement of the
sustainable development goals in all countries, in particular
developing countries

Development of local communities
Coca-Cola Hellenic Bottling Company
Armenia/contribution to the sustainable
business
Environment, subscription or endorsement
of sectoral organizations or initiatives

12-13,
68-75

17.17 Encourage and promote effective public, public-private
and civil society partnerships, building on the experience and
resourcing strategies of partnerships

12-13,
68-75

THE ECONOMIC OUR PEOPLE ENVIRONMENTAL LOCAL COMMUNITIES COMPANYCoca-Cola Hellenic Bottling Company Armenia / SUSTAINABILITY REPORT 2020
88

ABOUT THIS REPORT

Coca-Cola Hellenic Bottling Company Armenia CJSC
Tbilisyan Highway Lane, 8/3 Building, Yerevan 0052, Armenia

Phone: +374 10 200 100
Email: info-am@cchellenic.com
Website: https://am.coca-colahellenic.com
http://happyvisit.am

Customers and Consumers
Call Centre

Phone: +374 10 200 100

CONTACT INFORMATION

© 2020 The Coca-Cola Hellenic Bottling Company Armenia
All rights reserved.

