Country / organization preliminary position statement

Names: Jon Gilbert, Tsutomu Hayafuji, Ann Pool, Mark Wallace

Country / Organization: Coca-Cola

What objective(s) do you hope to achieve through the Global Forum. Please rank them in terms of priority?

1. Meet Coca-Cola shareholders’ return expectations through increasing revenues and decreasing costs

2. Maintain/improve the health of employees at Coca-Cola corporate offices and its bottlers’ plants in areas severely stricken with an HIV/AIDS epidemic

3. Achieve a positive perception of Coca-Cola in local communities, national governments and the press

4. Maintain/improve the health of Coca-Cola customers in areas severely stricken with an HIV/AIDS epidemic

5. Maintain/improve the condition of the community/environment in Coca-Cola markets

What interests (e.g., political, economic, national security, reputational, humanitarian) exist in your country/organization that underlie the objectives you identified above?

Coca-Cola Stakeholder Interests:

· Financial/Shareholder- Since we are a private entity that is held by many shareholders all over the world, we have to pay much attention to the interests of our shareholders. Therefore, although it is important to give better medical programs that cover several HIV/AIDS related treatments, we have a fundamental responsibility to ensure our profitability for the sake of our shareholders. Additionally, we seek to expand our international operations and sell more franchises.
· Customers- Coca Cola must be sensitive to the needs of our customers and acknowledge features of the market which will influence their purchasing decisions.

· Employees- We must ensure that our workforce remains viable and productive, which requires us to provide the healthcare necessary to keep our workers healthy.
· Community- To satisfy shareholders’ interests and sell our beverages, we must maintain a positive corporate image. We have been criticized by some organizations concerned with humanitarian issues because of our policies regarding employee healthcare. The activities of these groups, including protests and public relations campaigns, could negatively impact consumers’ opinions about our labor policies. We should, therefore, be conscious of the impact our policies will have on these communities.
· Reputation – Coca Cola seeks to generate positive publicity and avoid negative press. Our partnership with UNAIDS gained us great benefit in the eyes of the international community. To avoid future criticism, we must make good on promises to the UNAIDS partnership.

What are the main strengths and weaknesses of competing objectives/positions

The fundamental conflict of our goals is that of profits versus international reputation. To improve the perception of our company requires increased spending on employee healthcare and community outreach. Such programs would cut into corporate profits. Some organizations are mainly concerned with humanitarian issues in developing countries and tend to insist that multinational corporations do not provide sufficient social programs to employees in developing countries. Since our profits in African region dwarf those in other markets, our corporation is open to criticism that our HIV/AIDS programs for our employees fall short of the need. On the contrary, this view overlooks the fact that we are a private entity primarily responsible to our shareholders and employees. We have worked to establish HIV/AIDS initiatives for our employees in Africa that improve employee retention and increase the productivity of our workers. In addition, we pay a huge corporate tax, some of which is returned to struggling developing countries as foreign aid packages.
What policies would you recommend to achieve your objectives?

EDUCATION/PREVENTION

· Allow international community to use our infrastructure and marketing structures to help educate and combat spread/distribute medicine.
· Funds devoted to an HIV/AIDS treatment/prevention marketing campaign.
· Increase educational and outreach programs.
TAXATION/TARGETING

· We support tax incentives for corporations who offer HIV/AIDS related health programs to employees in Africa.

· Support policies that target workers with HIV/AIDS.

HEALTHCARE PROVISION

· Expand coverage to 100,000 bottling franchise workers, IF this can be done with little cost.

· Establish guidelines for treatment of workers, IF this can be done with little cost.

· Relaxed pharmaceutical patents to lower drug costs
STRATEGIC PARTNERSHIP

· In addition, it might be effective to make a coalition with other large multinational corporations, such as Anglo American.
Please assess, as concretely as you can, the likely costs and benefits of your proposed policies.

EDUCATION/PREVENTION

Cost

Increased use of structures will require additional funding.

Implementation of education programs will call for research and development funding.

Benefit

Lower incidences of infection.

Better overall healthcare.

Public image improves.

TAXATION/TARGETING

Cost

Costs borne by governmental institutions/regional taxpayers.

Benefit

Reduced taxes may improve profitability of African region.

Increased incentive to offer additional healthcare benefits.

Targeting improves healthcare/well being of our workforce.

HEALTHCARE PROVISION

Cost

Additional $4-5 million per year to expand coverage to remainder of 100,000 workers at bottling plants.

Benefit

Improves workforce productivity.

Reduces turnover caused by death/sickness.

Improves corporate image internationally.

Lower drug costs will reduce healthcare costs and allow us to expand coverage.

STRATEGIC PARTNERSHIP

Cost

Time needed to establish and meet with partners.

Benefit

Identifies commonalities.

Combine resources to apply political pressure to relevant parties.

Allows us to share research and development costs.

Provides credibility to corporate perspective on HIV/AIDS healthcare.

