

now & always

is why we're confident about always

Even amid uncertain economic times, we refreshed more thirsty people with more of our products in 1998 than ever before. Nearly a billion unit cases more.

1998 Annual Report

Contents

Now and Always A Message from M. Douglas Ivester	3
Now Worldwide Review	6
Always Converting Thirst into Value2	0
Financial Review2	7

Selected Financial Data	
Consolidated Financial Statements40	
Notes to Consolidated Financial Statements45	
Management and Board of Directors62	
Share-Owner Information64	
Glossary65	

Financial Highlights

Year Ended December 31,	1	998		1997	Percent Change
(In millions except per share data and ratios, as reported)					
Total Return (share price appreciation plus dividends)		1.4 %		27.8 %	
Closing Market Price Per Share	\$ 67	.00	\$	66.69	_
Total Market Value of Common Stock	\$ 165,	190	\$ -	164,766	_
Net Operating Revenues	\$ 18,	813	\$	18,868	
Operating Income	\$ 4,	967	\$	5,001	(1)%
Net Income	\$ 3,	533	\$	4,129	(14) %
Basic Net Income Per Share*	\$ 1	.43	\$	1.67	(14)%
Diluted Net Income Per Share*	\$ 1	.42	\$	1.64	(13)%
Cash Dividends Per Share	\$ C	.60	\$	0.56	7 %
Average Shares Outstanding	2,	467		2,477	—
Average Shares Outstanding Assuming Dilution	2,	496		2,515	(1)%
Share-Owners' Equity at Year End	\$ 8,	403	\$	7,274	16 %
Return on Capital	3	30.2 %		39.5 %	

*1998 basic and diluted net income per share includes \$0.02 per share of net after-tax gains driven primarily by bottling transactions, while 1997 basic and diluted net income per share includes \$0.22 per share of net after-tax gains driven primarily by bottling transactions.

"Always" and "Always Coca-Cola" are registered trademarks of The Coca-Cola Company.

M. DOUGLAS IVESTER, Chairman of the Board and Chief Executive Officer, at a noodle shop in Tokyo, one of numerous customer visits he made last year

Dear Fellow Share Owners,

"Now and always": That, in three words, is how we view this business.

That dual vision, simultaneously nearsighted and farsighted, is only natural for a Company with our history and our future. And I can't think of another year when it was more useful or more appropriate.

Last year, as our stock slid from its July high, pundits were quick to pronounce us and other multinational companies passé. Exposed to the world's economic woes, we were deemed to be — get this — too global.

We are, in fact, "global." We do operate in nearly 200 countries. It was a strength last year, and it still is. We've worked very hard to become one of the few companies that can reach literally billions of consumers. We're reaching more of them every day. And in case anyone wonders, we're not about to turn back now.

We take the label "global" as a compliment. I say that because the worldwide position of leadership that makes us subject to global economic turbulence — and make no mistake, 1998 was a turbulent year — only boosts our confidence for the future. The economic conditions we saw in a number of markets in 1998 — such as Japan, Germany, Thailand and Brazil certainly dampened our short-term results. But they remind us why we manage this business with a view to the long term. Global economic worries are new to some companies, but in a sense, we have seen this movie before. In 113 years, there is scarcely a place where we have not weathered economic storms.

Our unparalleled business system was built by decades of investment, commitment and faith. Businesses fixated on the short term could have easily shunned the United States in the 1930s, Europe in the '40s, Latin America in the '70s, Africa in the '80s. This Company did not, and our success today demonstrates the virtues of taking the long view. It is ingrained in our culture: This Company has invested and grown during world wars, hyperinflation and depression. In 113 years, volume has declined only 12 times, the last time 44 years ago.

For us, "always" is more than an advertising slogan; it's a business plan. As we manage through the day-to-day concerns of our business, we work to stay mindful of the long term.

Certainly, we are subject to the ebb and flow of the world's economies — and we have seen quite a bit of ebb

in the past year. We know firsthand what happened as economies from Asia to Russia to Latin America ran into trouble. It had a dramatic cumulative impact, even on a Company that sells a simple moment of refreshment for mere pocket change.

In essence, we did business in two arenas last year. In most countries, including such markets as the United States, Mexico and Spain, we continued to grow very nicely. But

We know that the global economy is here to stay. Troubled markets will improve. And people will still get thirsty.

the second arena consisted of about a dozen countries where economic turmoil and other factors (devastating floods, steps to restructure our system, etc.) made "business as usual" next to impossible.

Still, even in the most difficult year in my memory, your Company logged another record year of volume — 15.8 billion unit cases, up 900 million cases, or 6 percent, from 1997's record. Importantly, the fundamentals of this business — our underlying financials, our vast bottling system, our network of 14 million plus customers, our information systems, our world-renowned brands — emerged from 1998 stronger than ever.

Our operating income was \$4.97 billion, off 1 percent from 1997. Net income was \$3.53 billion, off 14 percent; earnings per share were \$1.42, off 13 percent. (As you may recall, our '97 earnings included some \$1 billion in gains from one-time transactions, such as the sale of our stakes in certain bottling businesses.) The weakened currencies we continued to see around the world also had an impact; without currency factors and transactions pertaining to bottling system changes, our 1998 operating income would have increased nearly 10 percent over 1997.

The result, frankly, was a mediocre year for our stock. At the end of our roller coaster ride — up 33 percent by July,

down 40 percent, back up, back down — KO stock finished the year up 0.5 percent, for a 1.4 percent total return on your investment, including dividends.

A sub-par year is something we take seriously. At the same time, I have urged our people, many of

whom have spent their entire professional lives in this business, not to take personally what we cannot control. We cannot prop up the ruble. We cannot fix Asia's economy. Of course, we hope that those who can, will the sooner the better. What we can do is continue to strengthen our ability to grow this business long-term. We can continue to serve our share owners by serving our customers and our consumers.

I am proud of our people, who saw storms, changed sails and kept going with the spirit of Churchill: "Carry on, and dread naught." All over the world, the Coca-Cola system has made adjustments not just for now, but for always. We have kept our products pervasive and consistently priced for value. We have focused on our "core four," our strongest core brands, Coca-Cola, diet Coke, Sprite and Fanta.

And most importantly, we have continued to build for the

long haul. We increased our share worldwide and built or maintained our share of soft-drink sales in every operating group.

Currency rates and the current economic environment do not change our confidence in our global business model built around refreshing more of the world's consumers in more places, working with our increasingly efficient, farreaching system of bottlers, serving a growing family of

more than 14 million retailer customers. We know that the global economy is here to stay. Troubled markets will improve. And people will still get thirsty.

The way we see it, we would much rather *manage* a business in nearly 200 countries than try to *build* a business in nearly 200 countries. We have demonstrated our sys-

tem's capability for growing a soft-drink business. What's more, we enjoy the tangible capacity for doing it, right now, in every corner of the world. For us, the long-term opportunities remain tremendous, and more within reach than ever.

We are working now to make sure that we emerge fast from the crises in Asia and elsewhere, in an even stronger position of leadership than before. For example, in Indonesia, our analysis showed that we could break even last year in two ways: by selling 100 million cases, or by shutting the business down. The former would position us for future growth; the latter would destroy 30 years of effort. Our people got busy selling, emphasizing affordability in smaller packages and availability in small, accessible neighborhood shops. We did not quite make 100 million cases — but we cemented our leadership and built our presence in an emerging country of 200 million plus people. And we stuck by our thousands of customers, who badly needed the revenue Coca-Cola sales can bring.

The worldwide strength and resources of the Coca-Cola system enable us to stay and invest where other companies do not. Our system has invested heavily in marketing and infrastructure: for example, more than \$500 million over the last five years in India, and more than \$400 million in the past three in the Philippines; in Brazil, we'll invest nearly \$1 billion in the next three years.

Starting on the next page of this report, you will read a lot more about the steps we are taking *now* for *always* to build our brands and prosper for decades to come.

We've signed a deal to acquire the beverage brands of Cadbury Schweppes outside the United States, France and South Africa — strong brands such as Schweppes, Canada Dry and Dr Pepper. These brands will be a welcome addition to our international brand portfolio, and we look forward to welcoming some 450 associated Cadbury Schweppes people into the Coca-Cola family.

We joined in the creation of our first anchor bottler in Japan, Coca-Cola West Japan Co. Ltd., to better capture growth opportunities in that important market. We're building a new concentrate plant in Ireland to serve four continents. This month, we're announcing the upcoming launch of Dasani, our new purified bottled water brand in the United States. These steps and many, many more are designed to fulfill our mission of creating long-term value for you.

I certainly expect 1999 to be another challenging year, especially the first half. The year has begun with continued weakness in some key economies, and we expect currency rates will again dampen results somewhat. But over the last

These steps and many, many more are designed to fulfill our mission of creating long-term value for you.

five years — or 10 years or 50 years — we have increased volume in line with our long-term target of 7-8 percent; going forward, we still expect more of the same. And we still will manage this business for the long term — as most investors, I believe, manage their investments.

Just think back to the start of this century. Hardly anyone would have predicted that the world's top companies at the close of the 20th century would include a little soft-drink maker in Atlanta, Georgia. They couldn't envision the airlines or software companies. Why in the world would they have bet on Coca-Cola? Today, we *can* see the future for Coca-Cola. I have no doubt that the Coca-Cola system will be here 100 years from now.

As this still-growing Company builds for the future, I am grateful for the support and counsel of the men and women of our Board of Directors. And I am especially thankful for the experience, dedication and hard work of my colleagues around the world. In these times, I cannot imagine a better business to be in. And I certainly cannot imagine a more talented, devoted cadre of people with whom I could work.

On behalf of those nearly 29,000 Coca-Cola people, and in partnership with the hundreds of thousands more who work in our worldwide bottling system, we appreciate your continued confidence and support.

We are working for you — now and always.

M. Douglas Ivester Chairman, Board of Directors, and Chief Executive Officer February 18, 1999

North America Group

OPPORTUNITY OUTLOOK

We see virtually unlimited opportunities to refresh more people on more occasions through a true "360-degree Coca-Cola landscape."

BUSINESS ENVIRONMENT

Our sales continue to outpace the rest of the industry, despite a highly competitive pricing environment.

STRATEGIC FOCUS

- Build brands locally
- Focus on local market management
- Develop marketing programs for all thirst occasions
- Reinforce strong customer partnerships

SYSTEM HIGHLIGHTS

United States

For the ninth consecutive year, we increased our share of soft-drink sales. Notably, we made major strides in our lower per capita markets such as Southern California and New York, where sales significantly outperformed the industry average, thanks to ongoing system investments, focused local market management and strong customer partnerships.

Brands

Our brands continue to grow in the United States, with Coca-Cola classic still refreshing more people every day, diet Coke dramatically increasing its growth rate and Sprite again significantly outperforming the industry average and gaining share. We have aggressive plans to further accelerate momentum in 1999. Following a powerful 1998, POWERaDE got off to a great start in 1999 with two new flavors: Arctic Shatter, a "chilling burst of cherry and peach flavors," and Dark Downburst, a "bold explosion of berry and citrus flavors." We also introduced the newest taste for Fruitopia — Kiwiberry Ruckus, a combination of kiwi, raspberry, pear and apple flavors — on the heels of spectacular volume growth last year. To refresh bottled water drinkers, we'll launch Dasani, a purified water with added minerals, later this year.

Customer Relationships

Unbeatable brands. Dependable delivery. Superior service. We offer fountain and bottle/can customers a customized package of goods and services to improve their profitability. Last year, a number of our fountain customers affirmed the value we bring to their businesses by recommitting or converting their entire franchisee systems to our products.

Coca-Cola Fountain

To better support our customers, we continue to enhance our already strong fountain infrastructure — a customer support center open around the clock, state-of-the-art syrup plants to ensure the highest quality, and more than 1,000 service agents located throughout the United States. We're also helping increase customer profitability through customized promotions, increased cup sizes and other programs.

Canada

With a strong, focused anchor bottler, we're accelerating our momentum in this high-potential growth market where per capita consumption is about half that of the United States. In 1998, we boosted volume 10 percent and increased our share of sales for the fifth year in a row. This strong performance reflects significant investment by our system. We've put in place new account managers to support our bottling system, mirroring our successful U.S. operational structure. With the creation of our North American marketing organization, we're aligning our marketing efforts throughout Canada and the United States. Last year, our system also began a five-year commitment to fuel growth by hiring 500 new sales and merchandising representatives and increasing fourfold our cold-drink placements.

AVERAGE ANNUAL GROWTH	GROUP	Population	305 million
U.S. UNIT CASE VOLUME	PROFILE	Per Capita	377
1 Voor		High Per Capita	Rome, Georgia, at 821
1 Year Coca-Cola USA		Low Per Capita	Quebec, Canada, at 142
6%	BRAND	Coca-Cola classic	3%
Rest of Industry*	HIGHLIGHTS 1998 vs. 1997	diet Coke	4 %
3%	Unit Case	Sprite	9%
	Sales Growth	Also Notable:	
5 Years		Fruitopia	105%
Coca-Cola USA		POWERāDE	33%
6%		Minute Maid sof	t drinks 29%
Rest of Industry*		Nestea	20%
2%		Barq's	18%
*Rest of industry includes soft drinks on	<i>J.</i>		

FULL SPEED AHEAD WITH NASCAR — What do you get when you combine the passion of stock car racing with the world's strongest brand? An unbeatable team. In 1998, we brought racing fans closer to their favorite sport through our sponsorship of NASCAR and NASCAR events such as the Coca-Cola 600. Our Coca-Cola Wall of Speed, an interactive virtual-reality experience, also thrilled fans with a firsthand experience in stock car competition. After just our first year of sponsorship, NASCAR saluted our contributions to the sport with its Marketer of the Year Award. We're increasing our sponsorship involvement in 1999, adding to our Coca-Cola Racing Family roster of drivers and launching a consumer contest.

THE STORY BEGINS WITH DIET COKE — The notion of curling up with a good book and your favorite drink is taking on a whole new meaning. As part of this year's first-quarter promotion, diet Coke is inserting free excerpts of new books from some of America's best-selling authors in 12- and 24- packs of diet Coke and caffeine free diet Coke.

THE COCA-COLA CARD — Last summer, we distributed around 50 million Coca-Cola Cards in one of our most successful promotions ever. The card, which offered discounts at more than 10,000 retailers across the United States, quickly became a "must have" for consumers, helping increase beverage sales as much as fivefold for our customers.

COCA-COLA WITH MEALS — In Argentina, family time is special, but Coca-Cola isn't always part of family plans. We're addressing that opportunity through new advertising connecting Coca-Cola with family occasions, and a "dress your dinner table" promotion encouraging families to make Coca-Cola part of their mealtimes.

SPRITE SUCCESS — 1998 was a slam-dunk year for Sprite in Mexico, with volume growth of 26 percent. This performance was driven by the brand's tie-in with basketball — an increasingly popular pastime with teens — through events like Sprite Ball basketball tournaments and recreational programs featuring Sprite backboards and basketballs.

RED EXPERIENCE '98 — In Venezuela, we're connecting the authenticity, taste and refreshment of Coca-Cola to sensational events such as "Red Experience '98." This day-long mega-concert featured popular international and local bands, dancing, games and fireworks, attracting nearly 200,000 people.

Latin America Group

OPPORTUNITY OUTLOOK

With 45 countries and 492 million thirsty consumers — and more than 530 million predicted by the year 2003 — our opportunity for growth is tremendous.

BUSINESS ENVIRONMENT

Latin America continued its strong momentum last year with a solid increase in unit case volume, despite economic and political uncertainty in several countries, including Brazil, Venezuela and Colombia. With our extremely capable bottling partners, the strength of our brands and our consumer focus, we're poised for future growth.

STRATEGIC FOCUS

- Invest in core brands, equipment and system capabilities
- Focus on flawless retail execution
- · Continue to focus on better understanding our consumers

SYSTEM HIGHLIGHTS

Mexico

In 1998, we increased per capita consumption of our products to 412, the highest of our major markets. We sold 1.6 billion unit cases, an increase of 13 percent over last year — strong results in a market that just a few years ago was suffering economic woes much like those experienced around the world in 1998. Since that crisis, our system has significantly increased volume and widened our share of sales by investing for long-term growth. Last year alone, our system invested \$283 million in plants, cold-drink equipment and trucks, including new plants in Toluca and Piedras Negras. We continued our aggressive cold-drink equipment program, carrying it forward into 1999. With this expanded capacity, we continue to build on our strong

momentum, executing a full calendar of promotional activities for all our core brands.

Brazil

We've put a new management team in place to guide our business in this market of 166 million people, where we've been doing business for more than a half-century. That team is committed to seizing the potential this market offers, in good times and bad. For example, we're implementing comprehensive strategies to compete with local products or *tubaínas* — in the market. Those strategies include leveraging our distribution system, reinforcing value with consumers, pricing our products competitively, clearly differentiating our brands and offering packages that deliver the most value to our consumers. In 1998, we continued to strengthen our bottling system, as three Brazilian bottling partners joined together into one strong operation serving the northeast region, while also opening three additional bottling facilities.

Argentina

We continue to drive volume growth in this country of 36 million people by focusing on our core brands through yearround advertising and promotional activities, while enhancing execution and system efficiencies. Our system invested close to \$200 million during 1998 in this market, expanding production capacity in most plants and placing new colddrink equipment. We plan to keep up the pace and reinforce our leadership. Over the next five years, our system will invest \$1 billion to build three new plants, upgrade our delivery fleet and expand our vending and cooler placements.

LATIN AMERICA GROUP	GROUP	Population	492 million
1998 UNIT CASE SALES	PROFILE	Per Capita	196
Other		High Per Capita	Mexico at 412
		Low Per Capita	Montserrat at 11
Chile	GROWTH	Argentina	7 %
13%	RATE 1998 vs. 1997	Brazil	1 %
Colombia 5% Mexico	Unit Case Sales	Chile	3 %
Venezuela 5%		Colombia	(2)%
		Mexico	13 %
8%		TOTAL	7 %
Argentina 23%	BRAND	Coca-Cola	5 %
	HIGHLIGHTS 1998 vs. 1997 Unit Case	diet Coke/Coca-Cola light	30 %
		Sprite	14 %
/ Danail	Sales Growth	Also Notable:	
Brazil		Fresca	28 %
		Lift	33 %

Greater Europe Group

OPPORTUNITY OUTLOOK

One statistic underscores our enormous opportunity in this Group: On average, each of the 866 million consumers in the 49 countries of the Greater Europe Group drinks our products less than twice a week. We've set an aggressive goal of reaching a per capita of 200 within the next decade.

BUSINESS ENVIRONMENT

As a whole, the Group reported solid volume growth in 1998, in spite of unseasonably cold, rainy weather in Western Europe and economic downturns or political changes in Germany, Russia and Southern Eurasia.

STRATEGIC FOCUS

The Greater Europe Group remains committed to three key strategic initiatives:

- Build core brands through dedicated brand management
- Drive customer profitability and volume growth
- Continue to align our system for greater efficiency and effectiveness

SYSTEM HIGHLIGHTS

Germany

For the past several years, we've focused on strengthening, restructuring and aligning a fragmented system of bottlers that once numbered more than 100. Last year, our German anchor bottler merged with several other bottlers, giving us greater opportunity for enhanced system effectiveness and operational efficiency. In addition, we're increasingly turning our focus to driving consumer demand, generating excitement in the marketplace and increasing volume.

Central European Division

Our system continued to invest aggressively in this region in 1998. With a new anchor bottler operating in 13 countries, we're well positioned to accelerate the development of our brands in this region. Last year, we drove volume increases in Italy, Greece, Romania, Poland and other countries with continued focus on our core brands. We also enhanced the profitability of immediate consumption occasions with our popular half-liter package.

Spain

Our system's intensified focus on consumer and customer marketing resulted in strong volume growth. Originales II, the second of a series of promotions in which consumers collected points from packages of Coca-Cola to win merchandise, was a big hit. In addition, teen-targeted advertising and promotions supporting our repositioning of Fanta produced sales increases of 10 percent last year. Fanta is now the second best selling soft drink in Spain, after Coca-Cola.

Russia

We remain steadfastly committed to Russia — and to helping our customers and consumers manage through tough times. Last year, we clearly demonstrated that commitment, signing on to sponsor the Russian National Football Team for the next eight years and to serve as the official soft drink of the renowned Gorky Park. For consumers thirsty for value, we introduced Russia's first coupon program, an innovative step in driving brand preference in this market. We've also continued to strengthen our bottling system, purchasing operations in four cities.

GREATER EUROPE GROUP 1998 UNIT CASE SALES		GROUP PROFILE	Population	866 million
			Per Capita	93
Other			High Per Capita	Iceland at 446
	Central European		Low Per Capita	Tajikistan at less than 1
17%	Division	GROWTH	Central European D	ivision 8 %
France 26%		RATE 1998 vs. 1997	France	10 %
7%		Unit Case Sales	Germany	(2)%
			Great Britain	4 %
Great 9% Britain			Nordic & Northern	Eurasia Division 5 %
10% 20%			Spain	9 %
Nordic & 11%			TOTAL	5 %
Northern	Germany			
Eurasia	Germany	BRAND	Coca-Cola	5 %
Division		HIGHLIGHTS 1998 vs. 1997	diet Coke/Coca-Co	la light 11 %
Spain		Unit Case	Sprite	9 %
Spain		Sales Growth		

HOLIDAY CARAVAN — Nearly 500,000 people gathered in Berlin to welcome the Coca-Cola Christmas Caravan as it entered the city through the Brandenburg Gate. Thousands more watched the caravan and enjoyed its holiday cheer as it visited Switzerland, Lithuania, Spain and other European countries. Activities such as this are examples of new ways we're making Coca-Cola a fun part of holiday celebrations — and other special occasions — everywhere.

WORLD CUP — We tapped into the world's passion for football through World Cup promotions in 100 countries. In France, the host country for the 1998 World Cup, the Coca-Cola Youth Program gave 1,000 young fans the chance of a lifetime to be official flag bearers and ball kids during the World Cup matches.

FANTA PHOTO BOOTH CAMPAIGN — Teens love kidding around in front of a camera. In Europe, our Fanta brand group is turning that insight into the focus of a 1999 promotion. "Get In The Frame With Fanta" features specially designed photo booths where kids take pictures of themselves and enter them in a contest to win a digital camera.

RETAIL REFRESHMENT STORES — We're transforming vending machines into "retail refreshment stores" that build brand equity and preference for our brands. Originally developed in North America, the vender is driving volume in countries such as Singapore, where it has increased vending sales as much as 80 percent in high-traffic public areas.

FAST START — In the Philippines, our systemwide "fast start" campaign of merchandising, cooler placements and other programs drove strong volume during the traditionally slow first quarter. More than 16 million Filipinos participated in "Always Time for Millions," the campaign's centerpiece promotion, making it one of the country's most successful ever.

GIANTS OF REFRESHMENT — To celebrate achievement of our market leadership for the first time in the Middle East and North Africa, the "Giants of Refreshment" — huge, contour-bottle hot-air balloons — took to the skies across the region last year, accompanied by promotional and entertainment events designed to create awareness and brand preference. Millions watched live or via television.

Middle & Far East Group

OPPORTUNITY OUTLOOK

With 60 percent of the world's population, this Group has a huge opportunity to increase per capita consumption of our products. Of the 3.6 billion potential consumers here, each is currently drinking less than one serving of our products every two weeks on average.

BUSINESS ENVIRONMENT

Even as Japan, Indonesia, Thailand, Korea and Malaysia experienced economic or political turmoil, and natural disasters took their toll in other areas, we continued to invest for the long term, while meeting the changing demands of our customers and consumers in the short term. As a result, more than 70 percent of countries within the Group achieved unit case sales increases.

STRATEGIC FOCUS

- Continue to strengthen our system
- Focus relentlessly on market execution
- Build brand preference and purchase intent

SYSTEM HIGHLIGHTS

Japan

In this key market, we are building the business system we need to achieve our growth goals over the next decade. Our system took a major step forward on that front early in 1999 with the impending formation of Coca-Cola West Japan Co. Ltd., our first anchor bottler dedicated to this market. CCWJC will provide our system with improved efficiencies and greater focus on marketplace execution, creating the model for our future operations. Last year, we also significantly strengthened one of our most popular and profitable distribution channels, adding new vending sites, primarily indoors where sizable potential exists.

China

This year, as we celebrate the 20th anniversary of our return to China, our efforts to build an unmatched business system continue to pay off, as evidenced by solid growth in 1998. We further strengthened that system last year, opening new sales centers that expanded our presence to 200 cities. Together with our bottling partners, we now have one of the most pervasive consumer-goods systems in the country, with 27 production facilities, close to 3,000 trucks, nearly 15,000 talented employees and more than 60 production lines.

Middle East & North Africa

In 1998, we continued to build on our leadership across the region, extending that lead to six share points. This performance reflects our system's ongoing investment in production facilities, marketing programs and the restructuring of our bottling system. Last year, for example, we expanded our production capacity with the opening of a new plant in Yemen. We also opened a new office in Algeria to support our growing business there, and forged a new bottling partnership in the West Bank and Gaza.

Africa Group

OPPORTUNITY OUTLOOK

The 582 million potential consumers in the 50 countries comprising our Africa Group drink, on average, just over one serving of our products every two weeks. With a population estimated to grow to 1 billion by 2023, Africa represents a land of opportunity for us.

BUSINESS ENVIRONMENT

In 1998, our business weathered economic turbulence in South Africa and political instability, even civil war, in other parts of the continent. Even in the face of these challenges, our strong momentum continues, fueled by increased restructuring of our system and the further development of our skills and capabilities at the local level.

STRATEGIC FOCUS

Our long-term strategies and investments are guided by a single premise: We believe in Africa. That premise is supported by three priorities:

- Consumers Increase focus on our brands, making them more relevant in our consumers' everyday lives
- Customers Help our customers better understand consumers, equipping them with better sales skills to increase the availability of our products
- Infrastructure As a system, plan to invest \$1 billion in bottling plants, cold-drink equipment and talent development over the next three years

SYSTEM HIGHLIGHTS

Northern Africa

Seventy percent of our consumers in this division drink our products warm, as ice, refrigeration and electricity are often scarce. To address this opportunity, we're supplying ice to small retailers to ensure our products are served cold. In these outlets, we've achieved volume increases as high as 75 percent. We're also investing heavily in bottling plants and ice-production facilities throughout the region. In Nigeria, the second-largest market in the Africa Group, we increased sales by 7 percent in 1998, partly through marketing efforts such as our sponsorship of the World Cup Trophy Tour. The Tour brought the coveted sports prize to Africa for the first time.

Southern Africa

In the more developed markets of our Southern Africa Division, we're dramatically increasing our number of customer outlets while continually helping our existing customers sell more of our products. We're applying what we've learned through extensive consumer research in Africa to increase the effectiveness of merchandising in our customers' outlets and to establish pricing that consistently delivers value to the consumer, the customer and our Company.

Economic Impact

A recent economic impact study by the University of South Carolina reports that the Coca-Cola system contributes significantly to the South African economy by supporting jobs and spreading business expertise to South African entrepreneurs, including the informal small retail operations that form the backbone of the local economy. Last year, our system directly employed 16,500 local workers. Overall, our system directly and indirectly supports almost 180,000 jobs in South Africa. For every direct job within our system, an additional 10 are supported outside our system.

People Development

Our Company contributes to the growth of Africa's business sector through extensive training and development programs across the continent. For instance, our Southern Africa Division offers university students the opportunity to work in key sectors of the Coca-Cola business, providing them with invaluable education in modern business skills. Training centers at dozens of Coca-Cola production plants help thousands of employees within our system build their skills.

GOLDEN PATH — Superior in-store merchandising of our products means more sales and profits for our customers. In Southern Africa, our Golden Path program defines systemwide "Perfect Outlet" execution, with optimum management of availability, space, merchandising and equipment. Successfully tested in South Africa last year, the program is being implemented in supermarkets, spaza shops and other retail locations in 10 Africa Group countries this year.

FANTA FUN BUS — How do teens spend their free time? Watching movies, playing video games, hanging out with friends and listening to music. The "Fanta Fun and Friendship Tour" promotion provided teens a chance to enjoy these and other pastimes on a specially equipped bus traveling across South Africa. **SPRITE** — The Sprite Hoop Tour, a popular program that brings basketball to malls, schools and other locations, scored big for the second year by touching more than 1 million consumers in Africa. In addition to building brand preference, the program also leaves a legacy: new and refurbished basketball courts in local communities.

MINUTE MAID INTERNATIONAL — In North America, Europe and Africa today, and soon in Asia and Latin America, millions of consumers start every day with the premium quality, taste and nutrition of Minute Maid Premium orange juice. Minute Maid is the No. 1 brand of refrigerated orange juice in Spain and Portugal and a strong No. 3 in France. **MINUTE MAID PREMIUM ORANGE JUICE** — Minute Maid created the calcium-fortified orange juice segment in the United States a dozen years ago, and today we account for nearly one of every two glasses sold. Our sales in this segment continued to grow rapidly last year as a result of brand marketing activities, including new advertising and new products.

MINUTE MAID AND HI-C POUCH — Hi-C Blast and Minute Maid Coolers in our kid-friendly, proprietary pouch package were a big hit with kids and parents alike in our initial markets — so big that we had a hard time keeping up with demand. With new production capacity coming online, we're moving ahead with the national rollout of our easy-to-hold and easy-to-use pouch in 1999.

The Minute Maid Company

OPPORTUNITY

The worldwide juice beverage business is growing, with sales of more than \$40 billion annually. The destination of The Minute Maid Company is to be The Coca-Cola Company of juices, worldwide, and capture category growth with global brands, premium products and a superior business system.

BUSINESS ENVIRONMENT

Consumption of juice beverages globally continues to grow as consumers seek a variety of products that offer consistent great taste, high quality, convenience and nutrition. Building on our worldwide industry leadership, we're executing a strategy to strengthen our existing business and to continue our expansion into new geographic areas. As we do this, we're working closely with a number of strong regional and global partners, including Groupe Danone, Sucocitrico Cutrale Ltda. and members of the Coca-Cola system.

STRATEGIC FOCUS

- Create healthy, sustainable base businesses with superior consumer and customer fundamentals
- Create long-term economic value through innovation and new business models
- Build competitive advantage through enhanced organizational capabilities
- Build superior financial fundamentals throughout our business

SYSTEM HIGHLIGHTS

Breakfast

In the United States, sales of Minute Maid Premium juices are outpacing the industry as we work to make the fresh taste and nutrition of Minute Maid Premium orange juice the choice for breakfast beverage occasions. Minute Maid created the calcium-fortified orange juice segment, and last year we built on our market leadership by introducing Minute Maid Premium orange tangerine juice targeted to children. Sales of Minute Maid Premium ready-to-drink orange juice grew 12 percent, with our calcium-fortified orange juices accounting for 50 percent of that growth.

Kids' Beverages

Kids' beverage occasions include not only school lunches, but after-school refreshment on the soccer field, at a baseball game and at home. We're focused on capturing those consumption opportunities. With the addition of calcium to Minute Maid juices and juice drinks in drink boxes, sales of this product line grew by 29 percent in the United States. We built the profitability of the Hi-C singleserve business system through packaging and product enhancements in preparation for a substantial marketing push in 1999. And we continued to roll out our proprietary single-serve pouch. With dual brands — Minute Maid and Hi-C — and dual packages — the drink box and the pouch — we are poised to serve more kids than ever.

International

We accelerated our international momentum in Europe, Latin America, Africa and Asia last year. Consumers in eight European countries, including the United Kingdom, Austria and Poland, now enjoy Minute Maid Premium refrigerated ready-to-drink juices. We successfully launched Minute Maid Premium juices in South Africa. And we worked with a key bottler in Chile to create a new structure for the juice business in that region. We also assumed strategic marketing responsibility for our 100% juice brands worldwide. As we continue to expand our juice beverage business, we are better positioned to satisfy more consumers through our global customers.

Organizational Capability

Our businesses in South Africa and Chile are built using what we call the Brand-Building Juice Model, using a structure that is very similar to the Coca-Cola system to create juice brands across all forms and channels. In the United States, we built on the learnings from the soft-drink anchor *bottler* system to create an anchor *broker* system for our retail business. This new system increases our ability to market our brands more actively in retail outlets, bringing them to life at the point of purchase.

SHARE OF SALES OF JUICE BEVERAGES*	GROUP	Number of Countries Served	36
	PROFILE	Total Population Served	934 million
Worldwide		Per Capita	11
9.8%			
	BRAND HIGHLIGHTS	Minute Maid Premium orange juice	e 5%
North America	1998 vs. 1997 Volume Growth	Minute Maid Premium	
18.8%		ready-to-drink orange juice	12%
		Minute Maid Premium	
Outside North America		calcium-fortified orange juice	18%
3.7%			
*Share of sales includes all juice beverage sales through the Minute Maid and Coca-Cola systems.			

Market	Population in Millions*	Per Capita**
China	1,256	7
India	982	3
United States	274	395
Indonesia	206	8
Brazil	166	134
Russia	147	22
Japan	126	149
Nigeria	106	32
Mexico	96	412
Germany	82	200
Philippines	73	142
Egypt	66	30
Thailand	60	59
France	59	96
Great Britain	57	122
Italy	57	99
Ukraine	51	16

SELECTED PER CAPITA CONSUMPTION AND MARKET POPULATIONS

Market	Population in Millions*	Per Capita**
Korea	46	62
Colombia	41	103
Spain	40	219
South Africa	39	173
Argentina	36	218
Benelux/Denmark	32	202
Canada	31	212
Morocco	27	66
Venezuela	23	215
Romania	22	72
Australia	19	285
Chile	15	330
Zimbabwe	11	71
Hungary	10	150
Israel	6	264
Norway	4	277

* Population figures reflect 1998 updates from the United Nations.

** Eight-ounce servings of Company beverages per person per year (excludes products distributed by The Minute Maid Company).

1998 WORLDWIDE LEADERSHIP BY COUNTRY

	Market Leader	Second Place	Leadership Margin*
Australia	Coca-Cola	diet Coke	4.1:1
Brazil	Coca-Cola	Brazilian brand	4.0:1
Chile	Coca-Cola	Fanta	5.1:1
China	Coca-Cola	Sprite	1.1:1
France	Coca-Cola	French brand	6.0:1
Germany	Coca-Cola	Fanta	3.7:1
Great Britain	Coca-Cola	diet Coke	1.7:1
Greece	Coca-Cola	Fanta	3.8:1
Italy	Coca-Cola	Fanta	3.7:1
Japan	Coca-Cola	Fanta	2.7:1
South Africa	Coca-Cola	Sprite	6.0:1
Spain	Coca-Cola	Fanta	3.2:1
Sweden	Coca-Cola	Fanta	5.7:1

Share of soft-drink sales. Source: Company data/store audit data. *Over second-place brand.

			Unit Cas	e ¹ Growth	l		Soft Drinks	Total B	everages ²
	10-Year A	-	5-Year A	-	1998		1998	-	998
	Annual C Company ³		Annual Company ³		Annual Company ³		Company Share ⁴	Company Share ⁵	Company Per Capita Consumption
WORLDWIDE	7%	4%	8%	5%	6%	4 %	51%	2%	64
NORTH AMERICA GROUP ⁶	5	3	6	3	6	4	44	13	377
United States	5	3	6	3	6	4	45	14	395
GREATER EUROPE GROUP	9	4	8	5	5	2	49	3	93
Central Europe	9	5	9	5	8	5	47	3	77
France	13	6	10	3	10	4	59	3	96
Germany	5	2	2	1	(2)	(1)	55	7	200
Great Britain	5	3	5	2	4	(1)	35	4	122
Nordic & Northern Eurasia	14	3	19	9	5	(3)	41	1	39
Spain	7	4	7	5	9	4	58	8	219
MIDDLE & FAR EAST GROUP ⁷	9	7	11	7	6	4	45	1	20
Australia	5	4	6	4	5	7	57	10	285
China	35	11	31	13	20	10	33	0	7
Japan ⁷	5	0	4	(1)	0	(3)	38	5	149
Korea	2	1	0	0	(12)	(7)	53	2	62
Middle East & North Africa	12	6	15	3	15	4	41	1	33
Philippines	7	7	13	15	13	18	69	5	142
AFRICA GROUP	6	3	7	5	7	5	81	1	29
Northern Africa	6	3	9	6	14	13	79	1	17
Southern Africa	6	4	5	5	1	(2)	83	3	83
LATIN AMERICA GROUP	8	5	9	6	7	7	60	7	196
Argentina	8	5	6	5	7	8	61	7	218
Brazil	6	8	11	15	1	7	48	5	134
Chile	13	10	12	6	3	(2)	74	11	330
Colombia	2	(2)	4	(2)	(2)	(1)	57	4	103
Mexico	8	5	7	2	13	10	68	14	412

SELECTED MARKET RESULTS: ESTIMATED 1998 VOLUME

¹ Unit case equals 24 8-ounce servings.

² Consists of all beverage consumption including tap water.

³ Derived from unit case volume.

⁴ Includes soft drinks only.

⁵ Derived by dividing our unit case volume in ounces in a given market by the product of that market's population multiplied by the commonly accepted norm for daily fluid intake, 64 ounces, multiplied by the number of days in a year.

⁶ Consists of the United States and Canada.

⁷ Company share of soft-drink sales includes noncarbonated beverages in Japan and conforms with Japanese industry standards.

Our long-term opportunities remain tremendous and more within reach than ever. After all, the world will always get thirsty, and our people's ability to convert that thirst into value for you grows stronger every day.

Always a brand for every taste.

The human tongue has nearly 10,000 taste buds. With more than 160 brands in our portfolio and four of the five best-selling soft-drink brands in the world, we are uniquely equipped to satisfy just about any taste. Of course, Coca-Cola is universally appealing, but our diverse portfolio also includes our other core brands — diet Coke (Coca-Cola light), Sprite and Fanta — as well as other soft drinks, juices and juice drinks, coffees and teas, and waters. We're constantly expanding and refreshing that portfolio to seize new opportunities. Last year, for example, we introduced Tian Yu Di teas in China.

Always finding big opportunity in small places.

We are using our research and information-gathering systems to drill down deeper than ever into local markets, then using what we learn to make our brands more relevant to the everyday lives of our customers and consumers. In Harlem, a New York neighborhood of roughly two square miles and approximately 250,000 consumers, we are weaving our brands into the fabric of the community, connecting with residents through customized street marketing and civic programs. As a result, some customers have reported volume increases as high as 100 percent, and our overall unit case volume in this neighborhood rose more than 35 percent last year.

Always helping our customers expand their horizons.

Our customers depend on us for resources and support above and beyond beverages, and we deliver. For instance, our International Customer Development group works hand-in-hand with large U.S. customers to help them develop successful strategies for international expansion. In 1998, we partnered with numerous customers on their global expansion initiatives. Programs such as this one, along with our people, marketing programs and service capabilities, increase beverage profitability and build customer loyalty on a long-term basis.

Always acting on the opportunity within.

Our commitment to the communities where we do business holds fast, even in hard times. During Russia's current economic crisis, we've continued to demonstrate that long-term commitment and confidence, keeping our products affordable and available and continuing to invest in our system capabilities. As a result, we are well positioned to convert our opportunities into results as the situation improves. Our confidence is reciprocated by Russian consumers, who recently named us the "Most Trusted Company in Russia."

Always getting closer to within arm's reach.

Putting our products within easy reach of everyone, at any time of day, has been our goal for decades. With a proven process and roadmap for creating a unified production and distribution system, we're getting ever closer to that reality. For example, this year we took the first major steps toward streamlining our business system in Japan, one of our most important markets, and laid the groundwork for further actions to come. We continue to take similar actions around the world, building stronger partnerships and refining our operations.

Our mission is to maximize share-owner value over time. To achieve this mission, The Coca-Cola Company and its subsidiaries (our Company) execute a comprehensive business strategy driven by four key objectives. We strive to (1) increase volume, (2) expand our share of nonalcoholic beverage sales worldwide, (3) maximize our long-term cash flows and (4) create economic value added by improving economic profit. We achieve these goals by strategically investing in the high-return beverage business and by optimizing our cost of capital through appropriate financial policies.

INVESTMENTS

Our Company believes in strengthening our system through a process of continuous improvement and reinvestment in the marketplace.

With a global business system that operates in nearly 200 countries and generates superior cash flows, our Company is uniquely positioned to capitalize on profitable new investment opportunities. Our criteria for investment are simple: New investments must directly enhance our existing operations and must be expected to provide cash returns that exceed our long-term, after-tax, weighted-average cost of capital, currently estimated at approximately 11 percent.

Because it consistently generates high returns, the beverage business is a particularly attractive investment for us. In highly developed markets, our expenditures focus primarily on marketing our Company's brands. In emerging and developing markets, our main objective is to increase the penetration of our products. In these markets, we allocate most of our investments to enhancing infrastructure such as production facilities, distribution networks, sales equipment and technology. We make these investments by acquiring or forming strategic business alliances with local bottlers and by matching local expertise with our experience, resources and focus.

Our investment strategy focuses on our "six-pack" of business fundamentals: brands, bottling system, customers, information, people and a mindset of continuing to enhance and build our system.

Consumer and Brand Activities — To meet our long-term growth objectives, we make significant investments in marketing to support our existing brands and to acquire new brands, when appropriate. We define marketing as anything we do to create consumer demand for our brands. We focus on continually finding new ways to differentiate our products and build value into all our brands. Marketing investments enhance consumer awareness and increase consumer preference for our brands. This produces growth in volume, per capita consumption and our share of worldwide beverage sales.

We own some of the world's most valuable brands, more than 160 in all. These include soft drinks and noncarbonated beverages such as sports drinks, juice drinks, water products, teas and coffees. We heighten consumer awareness and product appeal for our brands using integrated marketing programs. Through our bottling investments and strategic alliances with other bottlers of our products, we create and implement these programs worldwide. In developing a global strategy for a Company brand, we conduct product and packaging research, establish brand positioning, develop precise consumer communications and solicit consumer feedback. Our integrated marketing programs include activities such as advertising, point-of-sale merchandising and product sampling.

In December 1998, our Company signed an agreement with Cadbury Schweppes plc to purchase beverage brands in countries around the world, (except in the United States, France and South Africa), and its concentrate plants in Ireland and Spain for approximately \$1.85 billion. These brands include Schweppes and Canada Dry mixers, such as tonic water, club soda and ginger ale; Crush; Dr Pepper; and certain regional brands. These transactions are subject to certain conditions including approvals from regulatory authorities in various countries.

In December 1997, our Company announced its intent to acquire from beverage company Pernod Ricard, its Orangina brands, three bottling operations and one concentrate plant in France for approximately 5 billion French francs (approximately \$890 million based on December 1998 exchange rates). This transaction remains subject to approvals from regulatory authorities of the French government.

Bottling System — Our Company has business relationships with three types of bottlers: (1) independently owned bottlers, in which we have no ownership interest; (2) bottlers in which we have invested and have a noncontrolling ownership interest; and (3) bottlers in which we have invested and have a controlling ownership interest.

During 1998, independently owned bottling operations produced and distributed approximately 34 percent of our worldwide unit case volume. Bottlers in which we own a noncontrolling ownership interest produced and distributed approximately 55 percent of our 1998 worldwide unit case volume. Controlled bottling and fountain operations produced and distributed approximately 11 percent.

The reason we invest in bottling operations is to maximize the strength and efficiency of our production, distribution and marketing systems around the world. These investments often result in increases in unit case volume, net revenues and profits at the bottler level, which in turn generate increased gallon sales for our concentrate business. Thus, both our Company and the bottlers benefit from long-term growth in volume, improved cash flows and increased share-owner value.

We designate certain bottling operations in which we have a noncontrolling ownership interest as "anchor bottlers" due to their level of responsibility and performance. The strong commitment of anchor bottlers to their own profitable volume growth helps us meet our strategic goals and furthers the inter

FINANCIAL REVIEW Incorporating Management's Discussion and Analysis The Coca-Cola Company and Subsidiaries

ests of our worldwide production, distribution and marketing systems. Anchor bottlers tend to be large and geographically diverse, with strong financial resources for long-term investment and strong management resources. In 1998, our anchor bottlers produced and distributed approximately 43 percent of our total worldwide unit case volume. Anchor bottlers give us strong strategic business partners on every major continent. We enter into anchor bottler partnerships because we expect results beyond what we could attain alone or with multiple bottlers.

Consistent with our strategy, in January 1999, two Japanese bottlers, Kita Kyushu Coca-Cola Bottling Company, Ltd. and Sanyo Coca-Cola Bottling Company, Ltd., announced plans for a merger to become a new, publicly traded, bottling company, Coca-Cola West Japan Company, Ltd., Japan's first anchor bottler. The transaction, valued at approximately \$2.2 billion, will create our 11th anchor bottler. We plan to hold approximately 5 percent interest in the new anchor bottler.

In 1998, Coca-Cola Amatil Limited (Coca-Cola Amatil) completed a spin-off of its European operations into a new publicly traded European bottler, Coca-Cola Beverages plc (Coca-Cola Beverages). With its formation, Coca-Cola Beverages became our 10th anchor bottler. At December 31, 1998, we owned approximately 50.5 percent of Coca-Cola Beverages. Our expectation is that our ownership position will reduce to less than 50 percent in 1999; therefore, we are accounting for the investment by the equity method of accounting.

In 1998, our Company contributed its wholly owned bottling interests in Norway and Finland to Coca-Cola Nordic Beverages (CCNB), which also has bottling interests in Denmark and Sweden. CCNB, an anchor bottler, is a joint venture in which Carlsberg A/S owns a 51 percent interest, and we own a 49 percent interest.

When we make investment decisions about bottling operations, we consider the bottler's capital structure and its available resources at the time of our investment. Although it is not our primary long-term business strategy, in certain situations it can be advantageous to acquire a controlling interest in a bottling operation. Owning such a controlling interest allows us to compensate for limited local resources and enables us to help focus these bottlers' sales and marketing programs, assist in developing their business and information systems and establish appropriate capital structures.

During 1998, we acquired a 100 percent interest in additional Russian bottling operations from Inchcape plc. Also during 1998, as part of our strategy to establish an integrated bottling system in India, we purchased 16 independent Indian bottling operations, bringing our total purchased since January 1997 to 18.

In line with our long-term bottling strategy, we periodically consider options for reducing our ownership interest in a bottler. One option is to combine our bottling interests with the bottling interests of others to form strategic business alliances. Another option is to sell our interest in a bottling operation to one of our equity investee bottlers. In both of these situations, we continue participating in the bottler's earnings through our portion of the equity investee's income.

After the spin-off of Coca-Cola Beverages by Coca-Cola Amatil, we sold our northern and central Italian bottling operations to Coca-Cola Beverages in exchange for consideration valued at approximately \$1 billion. Additionally, we exchanged our bottling operations in South Korea with Coca-Cola Amatil for shares of Coca-Cola Amatil stock.

As stated earlier, our investments in a bottler can represent either a noncontrolling or a controlling interest. Through noncontrolling investments in bottling companies, we provide expertise and resources to strengthen those businesses.

In line with our established investment strategy, our bottling investments generally have been profitable over time. For bottling investments accounted for by the equity method, we measure the profitability of our bottling investments in two ways — equity income and the excess of the fair values over the carrying values of our investments. Equity income, included in our consolidated net income, represents our share of the net earnings of our investee companies. In 1998, equity income was \$32 million.

The following table illustrates the difference in calculated fair values, based on quoted closing prices of publicly traded shares, over our Company's carrying values for selected equity method investees (in millions):

December 31,	Fair Value	Carrying Value	Difference
1998			
Coca-Cola Enterprises Inc.	\$ 6,040	\$ 584	\$ 5,456
Coca-Cola Amatil Limited	1,619	1,255	364
Coca-Cola Beverages plc	949	879	70
Panamerican Beverages, Inc.	668	753	(85)
Coca-Cola FEMSA, S.A. de C.V.	566	105	461
Grupo Continental, S.A.	190	102	88
Coca-Cola Bottling Co.			
Consolidated	143	72	71
Embotelladoras Argos	69	105	(36)
Embotelladoras Polar S.A.	50	60	(10)
			\$ 6,379

The excess of calculated fair values over carrying values for our investments illustrates the significant increase in the value of our investments. Although this excess value for equity method investees is not reflected in our consolidated results of operations or financial position, it represents a true economic benefit to us. **Customers** — The Coca-Cola system has over 14 million customers around the world that sell or serve our products directly to consumers. We keenly focus on enhancing value for these customers and providing solutions to grow their beverage businesses. Our approach includes understanding each customer's business and needs, whether it is a sophisticated retailer in a developed market or a kiosk owner in an emerging market.

Information — In 1996, our Company launched Project Infinity, a strategic business initiative utilizing technology to integrate business systems across our global enterprise over the next several years. In 1997, we began testing a limited version of Project Infinity software technology. In 1998, we installed Project Infinity technology at strategic prototype locations and began process testing.

Project Infinity will enhance our competitiveness by supplying immediate, detailed information about our financial position and the marketplace to our management, associates and bottlers worldwide. By giving our people real-time data, Project Infinity will increase our ability to recognize opportunities and make better and faster decisions about operations, marketing and finance. Project Infinity will require significant capital expenditures over the next several years. All related costs of business process reengineering activities are expensed as incurred.

People and Mindset — Our continued success depends on recruiting, training and retaining people who can quickly identify and act on profitable business opportunities. This means maintaining and refining a corporate culture that encourages learning, innovation and value creation on a daily basis. The Coca-Cola Learning Consortium works with the management of our entire system to foster learning as a core capability. This group helps build the culture, systems and processes our people need to develop the knowledge and skills to take full advantage of new and ongoing opportunities.

Capital Expenditures — Total capital expenditures for property, plant and equipment (including our investments in information technology) and the percentage distribution by operating segment for 1998, 1997 and 1996 are as follows (in millions):

Year Ended December 31,	1998	1997	1996
Capital expenditures	\$ 863	\$ 1,093	\$ 990
North America ¹	34%	24%	27%
Africa	2%	2%	3%
Greater Europe	25%	30%	38%
Latin America	8%	7%	8%
Middle & Far East	13%	18%	12%
Corporate	18%	19%	12%

¹ Includes The Minute Maid Company

FINANCIAL STRATEGIES

Using the following strategies to optimize our cost of capital increases our ability to maximize share-owner value.

Debt Financing — Our Company maintains prudent debt levels based on our cash flow, interest coverage and percentage of debt to capital. We use debt financing to lower our overall cost of capital, which increases our return on share-owners' equity.

Our capital structure and financial policies have earned long-term credit ratings of "AA-" from Standard & Poor's and "Aa3" from Moody's, and the highest credit ratings available for our commercial paper programs.

Our global presence and strong capital position give us easy access to key financial markets around the world, enabling us to raise funds with a low effective cost. This posture, coupled with the active management of our mix of short-term and long-term debt, results in a lower overall cost of borrowing. Our debt management policies, in conjunction with our share repurchase programs and investment activity, typically result in current liabilities exceeding current assets.

In managing our use of debt capital, we consider the following financial measurements and ratios:

Year Ended December 31,	1998	1997	1996
Net debt (in billions)	\$ 3.3	\$ 2.0	\$ 2.8
Net debt-to-net capital	28%	22%	32%
Free cash flow to net debt	39 %	172%	85%
Interest coverage	19x	22x	17x
Ratio of earnings to			
fixed charges	17.3x	20.8x	14.9x

Net debt is debt in excess of cash, cash equivalents and marketable securities not required for operations and certain temporary bottling investments.

Share Repurchases — Our Company demonstrates confidence in the long-term growth potential of our business by our consistent use of share repurchase programs. In October 1996, our Board of Directors authorized a plan to repurchase up to 206 million shares of our Company's common stock through the year 2006. In 1998, we repurchased approximately 7 million shares under the 1996 plan and approximately 13 million additional shares to complete our 1992 share repurchase plan of 200 million shares.

Since the inception of our initial share repurchase program in 1984, through our current program as of December 31, 1998, we have repurchased more than 1 billion shares. This represents 32 percent of the shares outstanding as of January 1, 1984, at an average price per share of \$12.46.

Dividend Policy — At its February 1999 meeting, our Board of Directors again increased our quarterly dividend, raising it to \$.16 per share. This is equivalent to a full-year dividend of

\$.64 in 1999, our 37th consecutive annual increase Our annual common stock dividend was \$.60 per share, \$.56 per share and \$.50 per share in 1998, 1997 and 1996, respectively.

In 1998, our dividend payout ratio was approximately 42 percent of our net income. To free up additional cash for reinvestment in our high-return beverage business, our Board of Directors intends to gradually reduce our dividend payout ratio to 30 percent over time.

FINANCIAL RISK MANAGEMENT

Our Company uses derivative financial instruments primarily to reduce our exposure to adverse fluctuations in interest rates and foreign exchange rates and, to a lesser extent, adverse fluctuations in commodity prices and other market risks. We do not enter into derivative financial instruments for trading purposes. As a matter of policy, all our derivative positions are used to reduce risk by hedging an underlying economic exposure. Because of the high correlation between the hedging instrument and the underlying exposure, fluctuations in the value of the instruments are generally offset by reciprocal changes in the value of the underlying exposure. The derivatives we use are straightforward instruments with liquid markets.

Our Company monitors our exposure to financial market risks using several objective measurement systems, including value-at-risk models. For the value-at-risk calculations discussed below, we used a historical simulation model to estimate potential future losses our Company could incur as a result of adverse movements in foreign currency and interest rates. We have not considered the potential impact of favorable movements in foreign currency and interest rates on our calculations. We examined historical weekly returns over the previous 10 years to calculate our value at risk. Our value-atrisk calculations do not purport to represent actual losses that our Company expects to incur.

Foreign Currency — We manage most of our foreign currency exposures on a consolidated basis, which allows us to net certain exposures and take advantage of any natural offsets. With approximately 74 percent of 1998 operating income generated outside the United States, over time weakness in one particular currency is often offset by strengths in others. We use derivative financial instruments to further reduce our net exposure to currency fluctuations.

Our Company enters into forward exchange contracts and purchases currency options (principally European currencies and Japanese yen) to hedge firm sale commitments denominated in foreign currencies. We also purchase currency options (principally European currencies and Japanese yen) to hedge certain anticipated sales. Premiums paid and realized gains and losses, including those on any terminated contracts, are included in prepaid expenses and other assets. These are recognized in income, along with unrealized gains and losses, in the same period we realize the hedged transactions. Gains and losses on derivative financial instruments that are designated and effective as hedges of net investments in international operations are included in share-owners' equity as a foreign currency translation adjustment, a component of other comprehensive income.

Our value-at-risk calculation estimates foreign currency risk on our derivatives and other financial instruments. The average value at risk represents the simple average of quarterly amounts for the past year. We have not included in our calculation the effects of currency movements on anticipated foreign currency denominated sales and other hedged transactions. We performed calculations to estimate the impact to the fair values of our derivatives and other financial instruments over a one-week period resulting from an adverse movement in foreign currency exchange rates. As a result of our calculations, we estimate, with 95 percent confidence, that the fair values would decline by less than \$75 million using 1998 average fair values and by less than \$60 million using December 31, 1998, fair values. On December 31, 1997, we estimated the fair value would decline by less than \$58 million. However, we would expect that any loss in the fair value of our derivatives and other financial instruments would generally be offset by an increase in the fair value of our underlying exposures.

Interest Rates — Our Company maintains our percentage of fixed and variable rate debt within defined parameters. We enter into interest rate swap agreements that maintain the fixed-to-variable mix within these parameters. We recognize any differences paid or received on interest rate swap agreements as adjustments to interest expense over the life of each swap.

Our value-at-risk calculation estimates interest rate risk on our derivatives and other financial instruments. The average value at risk represents the simple average of quarterly amounts for the past year. According to our calculations, we estimate, with 95 percent confidence, that any increase in our average and December 31,1998, net interest expense due to an adverse move in interest rates over a one-week period would not have a material impact on our Consolidated Financial Statements. Our December 31,1997, estimate also was not material to our Consolidated Financial Statements.

PERFORMANCE TOOLS

Economic profit provides a framework by which we measure the value of our actions. We define economic profit as income from continuing operations, after taxes, excluding interest, in excess of a computed capital charge for average operating capital employed. To ensure that our management team stays clearly focused on the key drivers of our business, economic profit and unit case volume are used in determining annual and long-term incentive awards for most eligible employees.

We use value-based management (VBM) as a tool to help improve our performance in planning and execution.VBM principles assist us in managing economic profit by clarifying

FINANCIAL REVIEW

Incorporating Management's Discussion and Analysis The Coca-Cola Company and Subsidiaries

our understanding of what creates value and what destroys it and encouraging us to manage for increased value. With VBM, we determine how best to create value in every area of our business. We believe that by using VBM as a planning and execution tool, and economic profit as a performance measurement tool, we greatly enhance our ability to build share-owner value over time.

TOTAL RETURN TO SHARE OWNERS

Our Company has provided share owners with an excellent return on their investment over the past decade. A \$100 investment in our Company's common stock on December 31, 1988, together with reinvested dividends, grew in pretax value to approximately \$1,365 on December 31, 1998, an average annual compound return of 30 percent.

MANAGEMENT'S DISCUSSION AND ANALYSIS

OUR BUSINESS

We are the world's leading manufacturer, marketer and distributor of soft-drink beverage concentrates and syrups as well as the world's largest marketer and distributor of juice and juice-drink products. Our Company manufactures beverage concentrates and syrups and, in certain instances, finished beverages, which we sell to bottling and canning operations, authorized fountain wholesalers and some fountain retailers. In addition, we have ownership interests in numerous bottling and canning operations.

VOLUME

We measure our sales volume in two ways: (1) gallon sales of concentrates and syrups and (2) unit cases of finished products. Gallon sales represent our primary business and measure the volume of concentrates and syrups we sell to our bottling partners or customers. Most of our revenues are based on this measure of "wholesale" activity. We also measure volume in unit cases, which represent the amount of finished products our bottling system sells to retail customers. We believe unit case volume more accurately measures the underlying strength of our business system because it measures trends at the retail level. We include fountain syrups sold directly to our customers in both measures.

Against a challenging economic environment in many of our key markets, our worldwide unit case volume increased 6 percent in 1998, on top of a 9 percent increase in 1997. Our business system sold 15.8 billion unit cases in 1998, an increase of approximately 900 million unit cases over 1997. These results are the product of years of systematic investment in beverage brands, bottlers, capital, information systems and people.

OPERATIONS

Net Operating Revenues and Gross Margin — On a consolidated basis, our net revenues remained even with 1997, and our gross profit grew 3 percent in 1998. Net revenues remained even with 1997, primarily due to an increase in gallon sales and price increases in certain markets, offset by the impact of a stronger U.S. dollar and the sale of our previously consolidated bottling and canning operations in Italy.

Our gross profit margin increased to 70 percent in 1998, primarily due to the sale of previously consolidated bottling and canning operations. The sale of consolidated bottling operations shifts a greater portion of our net revenues to the lower revenue, but higher margin, concentrate business.

On a consolidated basis, our net revenues increased 1 percent, and our gross profit grew 8 percent in 1997. The growth in revenues reflects gallon sales increases and price increases in certain markets, offset by the full-year impact of the sale of previously consolidated bottling and canning operations in France, Belgium and eastern Germany in 1996, as well as the effects of a stronger U.S. dollar. Our gross profit margin increased to 68 percent in 1997 from 64 percent in 1996, primarily as a result of the sale in 1996 of previously consolidated bottling operations.

Selling, Administrative and General Expenses — Selling expenses totaled \$6,552 million in 1998, \$6,283 million in 1997 and \$6,060 million in 1996. The increases in 1998 and 1997 were primarily due to higher marketing expenditures in support of our Company's volume growth.

Administrative and general expenses totaled \$1,732 million in 1998, \$1,569 million in 1997 and \$1,960 million in 1996. The increase in 1998 was mainly due to the expansion of our business into emerging markets. Offsetting this increase was the impact of the sale of our bottling operations in northern and central Italy.

Also in 1998 we recorded nonrecurring provisions primarily related to the impairment of certain assets in North America of \$25 million and Corporate of \$48 million.

The decrease in 1997 was principally due to certain nonrecurring provisions recorded in 1996, as discussed below, partially offset by a \$60 million nonrecurring provision recorded in 1997 related to enhancing manufacturing efficiencies in North America.

In 1996, administrative and general expenses increased due to certain nonrecurring provisions. In the third quarter of 1996, we recorded provisions of approximately \$276 million in administrative and general expenses related to our plans for strengthening our worldwide system. Of this \$276 million, approximately \$130 million related to streamlining our operations, primarily in Greater Europe and Latin America. The remainder of this \$276 million provision was for impairment charges to certain production facilities and reserves for losses on the disposal of other production facilities of The Minute Maid Company. Also in 1996, we recorded in Corporate's administrative and general expenses an \$80 million impairment charge to recognize Project Infinity's impact on existing information systems and a \$28.5 million charge as a result of our decision to make a contribution to The Coca-Cola Foundation, a not-for-profit charitable organization.

Administrative and general expenses, as a percentage of net operating revenues, totaled approximately 9 percent in 1998, 8 percent in 1997 and 10 percent in 1996.

Operating Income and Operating Margin — On a consolidated basis, our operating income declined less than 1 percent in 1998 to \$4,967 million. This follows a 28 percent increase in 1997 to \$5,001. The 1998 results reflect an increase in gallon sales coupled with an increase in gross profit margins, offset by the impact of the stronger U.S. dollar and the sales of previously consolidated bottling operations. The 1997 increase was due to increased gallon sales coupled with an increase in gross profit margins, as well as the recording of several nonrecurring provisions in the third quarter of 1996. Our consolidated operating margin was 26 percent in 1997.

MARGIN ANALYSIS

Interest Income and Interest Expense — In 1998, our interest income increased 4 percent, primarily due to cash held in locations outside the United States earning higher interest rates. In 1997, our interest income decreased 11 percent, primarily due to decreases in international interest rates.

Interest expense increased 7 percent in 1998 due to higher average commercial paper borrowings. Average 1998 debt balances increased from 1997 primarily due to additional investments in bottling operations. In 1997, we utilized cash proceeds received from various transactions to reduce shortterm indebtedness. In 1997, our interest expense decreased 10 percent, as a result of the use of proceeds received reducing our commercial paper borrowings. **Equity Income** — Equity income decreased to \$32 million in 1998, principally due to the weak economic environments around the world, the impact of a stronger U.S. dollar, continued structural changes and losses in start-up bottling operations. Equity income decreased 27 percent to \$155 million in 1997, primarily due to the significant amount of structural change in our global bottling system, which was partially offset by solid results at key equity bottlers.

Other Income-Net — In 1998, other income-net totaled \$230 million and primarily includes gains recorded on the sales of our bottling operations in northern and central Italy.

In 1997, other income-net increased \$496 million and included gains totaling \$508 million on the sales of our interests in Coca-Cola & Schweppes Beverages Ltd., Coca-Cola Beverages Ltd. of Canada and The Coca-Cola Bottling Company of New York, Inc. Gains on other bottling transactions are also included in other income-net.

Gains on Issuances of Stock by Equity Investees — At the time an equity investee sells its stock to third parties at a price in excess of our book value, our Company's equity in the underlying net assets of that investee increases. We generally record an increase to our investment account and a corresponding gain in these transactions.

As a result of sales of stock by certain equity investees, we recorded pretax gains of approximately \$27 million in 1998 and approximately \$363 million in 1997. These gains represent the increase in our Company's equity in the underlying net assets of the related investee. For a more complete description of these transactions, see Note 3 in our Consolidated Financial Statements.

Income Taxes — Our effective tax rates were 32.0 percent in 1998, 31.8 percent in 1997 and 24.0 percent in 1996. Our effective tax rate reflects tax benefits derived from significant operations outside the United States, which are taxed at rates lower than the U.S. statutory rate of 35.0 percent, partially offset by the tax impact of certain gains recognized from previously discussed bottling transactions. These transactions are generally taxed at rates higher than our Company's effective tax rate on operations.

In 1996, our Company reached an agreement, in principle with the U.S. Internal Revenue Service, settling certain U.S.-related income tax matters. This settlement resulted in a one-time reduction of \$320 million to our 1996 income tax expense. For a more complete description, see Note 14 in our Consolidated Financial Statements.

Income Per Share — Our basic net income per share declined by 14 percent in 1998, compared to a 19 percent growth in 1997 and 1996. Diluted net income per share declined 13 percent in 1998, compared to a 19 percent and 18 percent growth in 1997 and 1996, respectively.

LIQUIDITY AND CAPITAL RESOURCES

We believe our ability to generate cash from operations to reinvest in our business is one of our fundamental financial strengths. We anticipate that our operating activities in 1999 will continue to provide us with cash flows to assist in our business expansion and meet our financial commitments.

Free Cash Flow — Free cash flow is the cash remaining from operations after we have satisfied our business reinvestment opportunities. We focus on increasing free cash flow to achieve our primary objective: maximizing share-owner value over time. We use free cash flow, along with borrowings, to pay dividends and repurchase shares. The consolidated statements of our cash flows are summarized as follows (in millions):

Year Ended December 31,	1998	1997	1996
Cash flows provided by			
(used in):			
Operations	\$ 3,433	\$ 4,033	\$ 3,463
Investment activities	(2,161)	(500)	(1,050)
Free Cash Flow	1,272	3,533	2,413
Cash flows used in:			
Financing			
Share repurchases	(1,563)	(1,262)	(1,521)
Other financing activities	230	(1,833)	(581)
Exchange	(28)	(134)	(45)
Increase (decrease) in cash	\$ (89)	\$ 304	\$ 266

Cash provided by operations in 1998 amounted to \$3.4 billion, a 15 percent decrease from 1997, primarily due to an increased use of cash for operating assets and liabilities in 1998. In 1997, cash provided by operations amounted to \$4.0 billion, a 16 percent increase from 1996. This change was primarily due to an increase in net income in 1997.

In 1998, net cash used in investing activities increased compared to 1997. Investing activities in 1997 included incremental proceeds of approximately \$1 billion, as discussed below. During 1998, investing activities included additional investments in territories, such as India and Latin American countries.

In 1997, net cash used in investing activities decreased, primarily due to the increase in proceeds from the disposal of investments and other assets, which included the dispositions of our interests in Coca-Cola & Schweppes Beverages Ltd., The Coca-Cola Bottling Company of New York, Inc., and Coca-Cola Beverages Ltd. of Canada. This growth was partially offset by increased acquisitions and investments, primarily in bottling operations, including the South Korean bottlers.

Financing Activities — Our financing activities include net borrowings, dividend payments and share repurchases. Net cash used in financing activities totaled \$1.3 billion in 1998, \$3.1 billion in 1997 and \$2.1 billion in 1996. The change between 1998 and 1997 was primarily due to net reductions of debt in 1997 compared to net borrowings in 1998. Cash used to purchase common stock for treasury totaled \$1.6 billion in 1998 versus \$1.3 billion in 1997.

Commercial paper is our primary source of short-term financing. On December 31, 1998, we had \$4.3 billion outstanding in commercial paper borrowings compared to \$2.6 billion outstanding in 1997, a \$1.7 billion increase in borrowings. The 1998 increase in loans and notes payable was due to additional commercial paper borrowings used for additional investments in bottling operations and share repurchases. The 1997 reduction of debt was due to cash proceeds received from the sale of bottlers. In addition, at December 31, 1998, we had \$1.6 billion in lines of credit and other short-term credit facilities available, of which approximately \$89 million was outstanding.

Exchange — Our international operations are subject to certain opportunities and risks, including currency fluctuations and government actions. We closely monitor our operations in each country so we can quickly and decisively respond to changing economic and political environments and to fluctuations in foreign currencies.

We use approximately 50 functional currencies. Due to our global operations, weaknesses in some of these currencies are often offset by strengths in others. In 1998, 1997 and 1996, the weighted-average exchange rates for foreign currencies, and certain individual currencies, strengthened (weakened) against the U.S. dollar as follows:

Year Ended December 31,	1998	1997	1996
All currencies	(9)%	(10)%	(10)%
Australian dollar	(16)%	(6)%	5 %
British pound	2 %	4 %	(1)%
Canadian dollar	(7)%	(1)%	Even
French franc	(3)%	(12)%	(4)%
German mark	(3)%	(13)%	(6)%
Japanese yen	(6)%	(10)%	(15)%

These percentages do not include the effects of our hedging activities and, therefore, do not reflect the actual impact of fluctuations in exchange on our operating results. Our foreign currency management program mitigates over time a portion of our exchange risks. The impact of a stronger U.S. dollar reduced our operating income by approximately 9 percent in 1998.

The change in our foreign currency translation adjustment in 1997 was primarily due to the revaluation of net assets located in countries where the local currency significantly weakened against the U.S. dollar. Exchange gains (losses)-net amounted to \$(34) million in 1998, \$(56) million in 1997 and \$3 million in 1996, and were recorded in other income-net. Exchange gains (losses)-net includes the remeasurement of certain currencies into functional currencies and the costs of hedging certain exposures of our balance sheet.

Additional information concerning our hedging activities is presented in Note 9 in our Consolidated Financial Statements.

FINANCIAL POSITION

The carrying amount of our investment in Coca-Cola Enterprises increased in 1998 as a result of Coca-Cola Enterprises' issuance of stock in its acquisitions of various bottling operations. The carrying value of our investment in Coca-Cola Amatil increased due to its acquisition of our bottling operations in South Korea, offset by the spin-off of Coca-Cola Beverages to its share owners. The increase for Coca-Cola Beverages is primarily a result of our equity participation in its formation in 1998, as previously discussed, and the sale to Coca-Cola Beverages of our bottling operations in northern and central Italy. The increase in prepaid expenses and other assets is primarily due to increases in receivables from equity method investees, marketing prepaids and miscellaneous receivables.

The carrying value of our investment in Coca-Cola Enterprises decreased in 1997 as a result of deferred gains related to the sales of our interests in Coca-Cola & Schweppes Beverages Ltd., Coca-Cola Beverages Ltd. of Canada and The Coca-Cola Bottling Company of New York, Inc. to Coca-Cola Enterprises. The deferred gains resulted from our approximately 44 percent ownership in Coca-Cola Enterprises. The carrying value of our investment in Coca-Cola Amatil increased in 1997 due to Coca-Cola Amatil issuing shares to San Miguel Corporation at a value per share greater than the carrying value per share of our interest in Coca-Cola Amatil. Our equity method investments also increased in 1997 due to our change from the cost method to the equity method of accounting for Panamerican Beverages, Inc. (Panamco) and Grupo Continental, S.A., and due to increased investments in other bottling operations. Our cost method investments declined due to the change in accounting for Panamco and Grupo Continental, S.A., partially offset by additional investments in Embotelladoras Polar S.A. and Embotelladora Andina S.A. Unrealized gain on available-for-sale securities, a component of share-owners' equity, is composed of adjustments to report our marketable cost method investments at fair value. During 1997, unrealized gain on securities decreased \$98 million primarily due to the change in accounting for Panamco and Grupo Continental, S.A.

YEAR 2000

Certain computer programs written with two digits rather than four to define the applicable year may experience problems handling dates near the end of and beyond the year 1999 (Year 2000 failure dates). This may cause computer applications to fail or to create erroneous results unless corrective measures are taken. The Year 2000 problem can arise at any point in the Company's supply, manufacturing, processing, distribution and financial chains.

Aided by third party service providers, we are implementing a plan to address the anticipated impacts of the Year 2000 problem on our information technology (IT) systems and on non-IT systems involving embedded chip technologies (non-IT systems). We are also surveying selected third parties to determine the status of their Year 2000 compliance programs. In addition, we are developing contingency plans specifying what the Company will do if it or important third parties experience disruptions as a result of the Year 2000 problem.

With respect to IT systems, our Year 2000 plan includes programs relating to (i) computer applications, including those for mainframes, client server systems, minicomputers and personal computers (the Applications Program) and (ii) IT infrastructure, including hardware, software, network technology and voice and data communications (the Infrastructure Program). In the case of non-IT systems, our Year 2000 plan includes programs relating to (i) equipment and processes required to produce and distribute beverage concentrates and syrups, finished beverages, juices and juice-drink products (the Manufacturing Program) and (ii) equipment and systems in buildings not encompassed by the Manufacturing Program that our Company occupies or leases to third parties (the Facilities Program).

Each of these programs is being conducted in phases, described as follows:

Inventory Phase — Identify hardware, software, processes or devices that use or process date information.

Assessment Phase — Identify Year 2000 date processing deficiencies and related implications.

Planning Phase — Determine for each deficiency an appropriate solution and budget. Schedule resources and develop testing plans.

Implementation Phase — Implement designed solutions. Conduct appropriate systems testing.

Certain additional testing may be conducted following completion of the implementation phase. The plan also includes a control element intended to ensure that changes to IT and non-IT systems do not introduce additional Year 2000 issues.

Our Year 2000 plan is subject to modification and is revised periodically as additional information is developed. The Company currently believes that its Year 2000 plan will be completed in all material respects prior to the anticipated Year 2000 failure dates. As of the respective dates indicated below, status reports regarding the Applications, Infrastructure, Manufacturing and Facilities Programs are as follows:

Applications Program (as of January 16, 1999) — We have completed the inventory, assessment and planning phases for all 46 applications considered to be mission-critical, and implementation phase progress is as follows: 37 are complete and nine are expected to be completed by June 1999. Of approximately 2,500 other applications we have identified, approximately 2,300 have been assessed and approximately 1,200 of these have been determined to require Year 2000 planning and implementation phase work. Remaining assessment phase work is expected to be completed by March 1999. We have completed the planning and implementation
phases for approximately 1,100 applications, and we estimate completion of the remainder by July 1999.

Infrastructure Program (as of January 16, 1999) — The inventory phase is estimated to be approximately 91 percent complete and is expected to be fully completed by April 1999. Approximately 2,300 "components" have been identified. (We define a component as a particular type — of which there may be numerous individual iterations — of software package, computer or telecommunications hardware, or lab or research equipment, including any supporting software and utilities.) The assessment, planning and implementation phases are estimated to be approximately 84 percent, 79 percent and 50 percent complete, respectively, and are expected to be fully completed by May, May and October 1999, respectively.

Manufacturing Program (as of January 22, 1999) — We have identified 102 separate manufacturing operations in which our Company's ownership interest is 50 percent or greater. Of these, 100 operations have completed the inventory phase, and all are expected to have done so by January 1999. The assessment phase is complete in 94 operations and is expected to be fully completed by February 1999. Planning phase work has been completed in 76 operations and is expected to be fully completed by April 1999. Implementation phase work has been completed in 42 operations and is expected to be fully completed by July 1999.

Facilities Program (as of January 25, 1999) — We have identified 46 non-manufacturing buildings in which our Company's ownership interest is 50 percent or greater. Of these, status by phase is as follows:

	Not Yet	In		Total	Estimated 100%
Phase	Started	Progress	Complete	Buildings	Completion Date
Inventory	4	1	41	46	March 1999
Assessment	5	9	32	46	April 1999
Planning	12	21	13	46	May 1999
Implementation	33	6	7	46	October 1999

Owners of properties leased by our Company are being contacted in order to assess the Year 2000 readiness of their facilities.

Third Party Year 2000 Readiness — The Company has material relationships with third parties whose failure to be Year 2000 compliant could have materially adverse impacts on our Company's business, operations or financial condition in the future. Third parties that we consider to be in this category for Year 2000 purposes (Key Business Partners) include critically important bottlers, customers, suppliers, vendors and public entities such as government regulatory agencies, utilities, financial entities and others.

Bottlers — We derive most of our net operating revenues from sales of concentrates, syrups and finished products to authorized third parties, including bottling and canning operations (Bottlers), that produce, package and distribute beverages bearing the Company's brands. We have made Year 2000 awareness information available to all Bottlers and have asked each Bottler to advise us of the Bottler's plans for reaching Year 2000 readiness with respect to non-IT systems. As of December 31, 1998, unconsolidated Bottlers representing approximately 99 percent of our 1998 worldwide unit case volume from unconsolidated Bottlers have made their plans available to us, including all 10 of our anchor bottlers. We have also contacted the Bottlers to inquire about their state of Year 2000 readiness with respect to IT systems as well as the actions being taken by Bottlers with respect to third parties. We may take further action as we deem it appropriate in particular cases.

Customers — We have met and exchanged information with a limited number of key non-Bottler customers regarding Year 2000 readiness issues. We are now formalizing these contacts into a program designed to help us assess the Year 2000 readiness of key non-Bottler customers.

Suppliers and Vendors — The Company classifies as "critical" those suppliers of products or services consumed on an ongoing basis that, if interrupted, would materially disrupt the Company's ability to deliver products or conduct operations. We are conducting on-site reviews of suppliers identified as critical on a worldwide basis, for purposes of assessing their Year 2000 plans and their progress toward implementation. We expect all of these reviews to be completed by April 1999. Thereafter, additional assessments may occur during the remainder of the year. In addition, each Company field location is working to assess the likelihood of supply issues with suppliers classified as critical on a regional basis.

Suppliers of less critical importance to our business, and vendors from whom we buy goods expected to be in service beyond 1999, have been sent a questionnaire from us asking about the status of their Year 2000 plans. Responses are being evaluated, certain selected goods are being tested, and follow-up action is being taken by the Company as it deems appropriate.

Public Entities — We are also in the process of implementing a Year 2000 program involving interaction with and assessment of public entities such as government regulatory agencies, utilities, financial entities and others.

Contingency Plans — The Company is preparing contingency plans relating specifically to identified Year 2000 risks and developing cost estimates relating to these plans. Contingency plans may include stockpiling raw and packaging materials, increasing inventory levels, securing alternate sources of supply and other appropriate measures. We anticipate completion of the Year 2000 contingency plans during the first half of 1999. Once developed, Year 2000 contingency plans and related cost estimates will be tested in certain respects and continually refined as additional information becomes available.

FINANCIAL REVIEW Incorporating Management's Discussion and Analysis The Coca-Cola Company and Subsidiaries

Year 2000 Risks — While the Company currently believes that it will be able to modify or replace its affected systems in time to minimize any significant detrimental effects on its operations, failure to do so, or the failure of Key Business Partners or other third parties to modify or replace their affected systems, could have materially adverse impacts on the Company's business, operations or financial condition in the future. There can be no guarantee that such impacts will not occur. In particular, because of the interdependent nature of business systems, the Company could be materially adversely affected if private businesses, utilities and governmental entities with which it does business or that provide essential products or services are not Year 2000 ready. The Company currently believes that the greatest risk of disruption in its businesses exists in certain international markets. Reasonably likely consequences of failure by the Company or third parties to resolve the Year 2000 problem include, among other things, temporary slowdowns or cessations of operations at one or more Company or Bottler facilities, delays in the delivery or distribution of products, delays in the receipt of supplies, invoice and collection errors, and inventory and supply obsolescence. However, the Company believes that its Year 2000 readiness program, including related contingency planning, should significantly reduce the possibility of significant interruptions of normal operations.

Costs — As of December 31, 1998, the Company's total incremental costs (historical plus estimated future costs) of addressing Year 2000 issues are estimated to be in the range of \$130 million to \$160 million, of which approximately \$70 million has been incurred. These costs are being funded through operating cash flow. These amounts do not include: (i) any costs associated with the implementation of contingency plans, which are in the process of being developed, or (ii) costs associated with replacements of computerized systems or equipment in cases where replacement was not accelerated due to Year 2000 issues.

Implementation of our Company's Year 2000 plan is an ongoing process. Consequently, the above described estimates of costs and completion dates for the various components of the plan are subject to change.

For further information regarding Year 2000 matters, see the disclosures under Forward-Looking Statements on page 37.

EURO CONVERSION

In January 1999, certain member countries of the European Union established permanent, fixed conversion rates between their existing currencies and the European Union's common currency (the Euro).

The transition period for the introduction of the Euro is scheduled to phase in over a period ending January 1, 2002, with the existing currency being completely removed from circulation on July 1, 2002. Our Company has been preparing for the introduction of the Euro for several years. The timing of our phasing out all uses of the existing currencies will comply with the legal requirements and also be scheduled to facilitate optimal coordination with the plans of our vendors, distributors and customers. Our work related to the introduction of the Euro and the phasing out of the other currencies includes converting information technology systems; recalculating currency risk; recalibrating derivatives and other financial instruments; evaluating and taking action, if needed, regarding continuity of contracts; and modifying our processes for preparing tax, accounting, payroll and customer records.

Based on our work to date, we believe the introduction of the Euro and the phasing out of the other currencies will not have a material impact on our Company's Consolidated Financial Statements.

IMPACT OF INFLATION AND CHANGING PRICES

Inflation affects the way we operate in many markets around the world. In general, we are able to increase prices to counteract the inflationary effects of increasing costs and to generate sufficient cash flows to maintain our productive capability.

NEW ACCOUNTING STANDARDS

In June 1998, the Financial Accounting Standards Board issued Statement of Financial Accounting Standards No. 133, "Accounting for Derivative Instruments and Hedging Activities." The new statement requires all derivatives to be recorded on the balance sheet at fair value and establishes new accounting rules for hedging instruments. The statement is effective for the Company in the Year 2000. We are assessing the impact this statement will have on our Consolidated Financial Statements.

OUTLOOK

While we cannot predict future performance, we believe considerable opportunities exist for sustained, profitable growth, not only in the developing population centers of the world but also in our most established markets, including the United States.

We firmly believe the strength of our brands, our unparalleled distribution system, our global presence, our strong financial condition and the skills of our people give us the flexibility to capitalize on our growth opportunities as we continue to pursue our goal of increasing share-owner value over time.

FORWARD-LOOKING STATEMENTS

The Private Securities Litigation Reform Act of 1995 (the Act) provides a safe harbor for forward-looking statements made by or on behalf of our Company. Our Company and its representatives may from time to time make written or verbal forward-looking statements, including statements contained in this report and other Company filings with the Securities and Exchange Commission and in our reports to share owners.

FINANCIAL REVIEW

The Coca-Cola Company and Subsidiaries

All statements which address operating performance, events or developments that we expect or anticipate will occur in the future, including statements relating to volume growth, share of sales and earnings per share growth, statements expressing general optimism about future operating results and non-historical Year 2000 information, are forward-looking statements within the meaning of the Act. The forward-looking statements are and will be based on management's then current views and assumptions regarding future events and operating performance.

The following are some of the factors that could affect our financial performance or could cause actual results to differ materially from estimates contained in or underlying our Company's forward-looking statements:

- Our ability to generate sufficient cash flows to support capital expansion plans, share repurchase programs and general operating activities.
- Competitive product and pricing pressures and our ability to gain or maintain share of sales in the global market as a result of actions by competitors. While we believe our opportunities for sustained, profitable growth are considerable, unanticipated actions of competitors could impact our earnings, share of sales and volume growth.
- Changes in laws and regulations, including changes in accounting standards, taxation requirements (including tax rate changes, new tax laws and revised tax law interpretations) and environmental laws in domestic or foreign jurisdictions.
- Fluctuations in the cost and availability of raw materials and the ability to maintain favorable supplier arrangements and relationships.
- Our ability to achieve earnings forecasts, which are generated based on projected volumes and sales of many product types, some of which are more profitable than others. There can be no assurance that we will achieve the projected level or mix of product sales.
- Interest rate fluctuations and other capital market conditions, including foreign currency rate fluctuations. Most of our exposures to capital markets, including interest and foreign currency, are managed on a consolidated basis, which allows us to net certain exposures and, thus, take advantage of any natural offsets. We use derivative financial instruments to reduce our net exposure to financial risks. There can be no assurance, however, that our financial risk management program will be successful in reducing foreign currency exposures.
- Economic and political conditions in international markets, including civil unrest, governmental changes and restrictions on the ability to transfer capital across borders.
- Our ability to penetrate developing and emerging markets, which also depends on economic and political conditions, and how well we are able to acquire or form strategic business alliances with local bottlers and make necessary infrastructure enhancements to production facilities, distribution networks, sales equipment and technology. Moreover, the supply of products in developing markets

must match the customers' demand for those products, and due to product price and cultural differences, there can be no assurance of product acceptance in any particular market.

- The effectiveness of our advertising, marketing and promotional programs.
- The uncertainties of litigation, as well as other risks and uncertainties detailed from time to time in our Company's Securities and Exchange Commission filings.
- Adverse weather conditions, which could reduce demand for Company products.
- Our ability and the ability of our Key Business Partners and other third parties to replace, modify or upgrade computer systems in ways that adequately address the Year 2000 problem. Given the numerous and significant uncertainties involved, there can be no assurance that Year 2000 related estimates and anticipated results will be achieved, and actual results could differ materially. Specific factors that might cause such material differences include, but are not limited to, the ability to identify and correct all relevant computer codes and embedded chips, unanticipated difficulties or delays in the implementation of Year 2000 project plans and the ability of third parties to adequately address their own Year 2000 issues.
- Our ability to timely resolve issues relating to introduction of the European Union's common currency (the Euro).

The foregoing list of important factors is not exclusive.

ADDITIONAL INFORMATION

For additional information about our operations, cash flows, liquidity and capital resources, please refer to the information on pages 40 through 60 of this report. Additional information concerning our operating segments is presented on pages 57 through 58.

SELECTED FINANCIAL DATA

The Coca-Cola Company and Subsidiaries

	Compound Growth Rates		Year Ended		Dece	ember 31,
(In millions except per share data, ratios and growth rates)	5 Years 10			1998 ²		1997 ²
SUMMARY OF OPERATIONS						
Net operating revenues	6.0%	8.8%	\$	18,813	\$	18,868
Cost of goods sold	1.5%	5.0%		5,562		6,015
Gross profit	8.4%	11.0%		13,251		12,853
Selling, administrative and general expenses	7.5%	10.5%		8,284		7,852
Operating income	9.9%	12.0%		4,967		5,001
Interest income				219		211
Interest expense				277		258
Equity income				32		155
Other income (deductions)-net				230		583
Gains on issuances of stock by equity investees				27		363
Income from continuing operations before income taxes						
and changes in accounting principles	10.3%	12.3%		5,198		6,055
Income taxes	10.8%	12.0%		1,665		1,926
Income from continuing operations before changes		121070		.,		.,,,
in accounting principles	10.1%	12.5%	\$	3,533	\$	4,129
Net income	10.1%	13.0%	\$	3,533	\$	4,129
Preferred stock dividends	10.270	10.070	Ŷ	0,000 —	Ψ	
Net income available to common share owners	10.2%	13.0%	\$	3,533	\$	4,129
Average common shares outstanding	10.270	10.070	Ψ	2,467	Ψ	2,477
Average common shares outstanding assuming dilution				2,496		2,515
				2,470		2,010
PER COMMON SHARE DATA						
Income from continuing operations before changes						
in accounting principles — basic	11.2%	14.5%	\$	1.43	\$	1.67
Income from continuing operations before changes						
in accounting principles — diluted	11.3%	14.4%		1.42		1.64
Basic net income	11.2%	14.8%		1.43		1.67
Diluted net income	11.3%	15.0%		1.42		1.64
Cash dividends	12.0%	14.9%		.60		.56
Market price on December 31	24.6%	28.2%		67.00		66.69
TOTAL MARKET VALUE OF COMMON STOCK ¹	23.3%	26.4%	\$	165,190	\$	164,766
BALANCE SHEET DATA						
Cash, cash equivalents and current marketable securities			\$	1,807	\$	1,843
Property, plant and equipment-net				3,669		3,743
Depreciation				381		384
Capital expenditures				863		1,093
Total assets				19,145		16,881
Long-term debt				687		801
Total debt				5,149		3,875
Share-owners' equity				8,403		7,274
Total capital ¹				13,552		11,149
OTHER KEY FINANCIAL MEASURES ¹						
Total debt-to-total capital				38.0%		34.8%
Net debt-to-net capital				28.1%		22.0%
Return on common equity				45.1%		61.6%
Return on capital				30.2%		39.5%
Dividend payout ratio				41.9%		33.6%
Free cash flow			\$	1,272	\$	3,533
Economic profit			⇒ \$	2,480	.⊅ \$	3,325
			¢	2,400	φ	5,525

¹ See Glossary on page 65.

² In 1998, we adopted SFAS No. 132, "Employers' Disclosures about Pensions and Other Postretirement Benefits."

³ In 1994, we adopted SFAS No. 115, "Accounting for Certain Investments in Debt and Equity Securities."

⁴ In 1993, we adopted SFAS No. 112, "Employers' Accounting for Postemployment Benefits."

⁵ In 1992, we adopted SFAS No. 106, "Employers' Accounting for Postretirement Benefits Other Than Pensions."

The Coca-Cola Company and Subsidiaries

	1996 ²	1995 ²	1994 ^{2,3}	1993 ^{2,4}	1992 ^{2,5,6}	19912,6	1990 ^{2,6}	19896	1988
\$	18,673	\$ 18,127	\$ 16,264	\$ 14,030	\$ 13,119	\$ 11,599	\$ 10,261	\$ 8,637	\$ 8,076
	6,738	6,940	6,168	5,160	5,055	4,649	4,208	3,548	3,429
	11,935	11,187	10,096	8,870	8,064	6,950	6,053	5,089	4,647
	8,020	7,161	6,459	5,771	5,317	4,641	4,103	3,342	3,044
	3,915	4,026	3,637	3,099	2,747	2,309	1,950	1,747	1,603
	238	245	181	144	164	175	170	205	199
	286	272	199	168	171	192	231	308	230
	211	169	134	91	65	40	110	75	92
	87	86	(25)	7	(59)	51	15	45	(38)
	431	74	_	12	_	—	—	_	
	4,596	4,328	3,728	3,185	2,746	2,383	2,014	1,764	1,626
	1,104	1,342	1,174	997	863	765	632	553	537
\$	3,492	\$ 2,986	\$ 2,554	\$ 2,188	\$ 1,883	\$ 1,618	\$ 1,382	\$ 1,211	\$ 1,089
 \$	3,492	\$ 2,986	\$ 2,554	\$ 2,176	\$ 1,664	\$ 1,618	\$ 1,382 \$ 1,382	\$ 1,537	\$ 1,045
Ŷ		¢ 2,700	¢ 2,001	¢ 2,170	¢ 1,001	1	18	21	¢ 1,018 7
\$	3,492	\$ 2,986	\$ 2,554	\$ 2,176	\$ 1,664	\$ 1,617	\$ 1,364	\$ 1,5167	\$ 1,038
	2,494	2,525	2,580	2,603	2,634	2,666	2,674	2,768	2,917
	2,523	2,549	2,599	2,626	2,668	2,695	2,706	2,789	2,929
\$	1.40	\$ 1.18	\$.99	\$.84	\$.72	\$.61	\$.51	\$.43	\$.37
	1.38	1.17	.98	.83	.71	.60	.50	.43	.37
	1.40	1.18	.99	.84	.63	.61	.51	.557	.36
	1.38	1.17	.98	.83	.62	.60	.50	.54	.35
	.50	.44	.39	.34	.28	.24	.20	.17	.15
	52.63	37.13	25.75	22.31	20.94	20.06	11.63	9.66	5.58
\$	130,575	\$ 92,983	\$ 65,711	\$ 57,905	\$ 54,728	\$ 53,325	\$ 31,073	\$ 26,034	\$ 15,834
\$	1,658	\$ 1,315	\$ 1,531	\$ 1,078	\$ 1,063	\$ 1,117	\$ 1,492	\$ 1,182	\$ 1,231
	3,550	4,336	4,080	3,729	3,526	2,890	2,386	2,021	1,759
	442	421	382	333	310	254	236	181	167
	990	937	878	800	1,083	792	593	462	387
	16,112	15,004	13,863	11,998	11,040	10,185	9,245	8,249	7,451
	1,116	1,141	1,426	1,428	1,120	985	536	549	761
	4,513	4,064	3,509	3,100	3,207	2,288	2,537	1,980	2,124
	6,125	5,369	5,228	4,570	3,881	4,236	3,662	3,299	3,345
	10,638	9,433	8,737	7,670	7,088	6,524	6,199	5,279	5,469
	42.4%	43.1%	40.2%	40.4%	45.2%	35.1%	40.9%	37.5%	38.8%
	31.6%	32.3%	25.5%	29.0%	33.1%	24.2%	24.6%	15.6%	21.1%
	60.8%	56.4%	52.1%	51.8%	46.4%	41.3%	41.4%	39.4%	34.7%
	36.8%	34.9%	32.8%	31.2%	29.4%	27.5%	26.8%	26.5%	21.3%
	35.7%	37.2%	39.4%	40.6%	44.3%	39.5%	39.2%	31.0%7	42.1%
\$	2,413	\$ 2,102	\$ 2,146	\$ 1,623	\$ 873	\$ 960	\$ 844	\$ 1,664	\$ 1,517
\$	2,718	\$ 2,291	\$ 1,896	\$ 1,549	\$ 1,300	\$ 1,073	\$ 920	\$ 859	\$
Ψ	2,,,10	Ψ <u>-</u> / <u>-</u> / 1	Ψ 1,070	* 1017	* 1,000	÷ 1,010	* /20	* 007	* ///

⁶ In 1992, we adopted SFAS No. 109, "Accounting for Income Taxes," by restating financial statements beginning in 1989.

⁷ Net income available to common share owners in 1989 included after-tax gains of \$604 million (\$.22 per common share, basic and diluted) from the sales of our equity interest in Columbia Pictures Entertainment, Inc. and our bottled water business, and the transition effect of \$265 million related to the change in accounting for income taxes. Excluding these nonrecurring items, our dividend payout ratio in 1989 was 39.9 percent.

CONSOLIDATED BALANCE SHEETS

The Coca-Cola Company and Subsidiaries

December 31, (In millions except share data)	1998	1997
ASSETS		
CURRENT		
Cash and cash equivalents	\$ 1,648	\$ 1,737
Marketable securities	159	106
	1,807	1,843
Trade accounts receivable, less allowances		
of \$10 in 1998 and \$23 in 1997	1,666	1,639
Inventories	890	959
Prepaid expenses and other assets	2,017	1,528
TOTAL CURRENT ASSETS	6,380	5,969
INVESTMENTS AND OTHER ASSETS Equity method investments Coca-Cola Enterprises Inc. Coca-Cola Amatil Limited Coca-Cola Beverages plc Other, principally bottling companies Cost method investments, principally bottling companies Marketable securities and other assets	584 1,255 879 3,573 395 1,863 8,549	184 1,204 3,049 457 1,607 6,501
PROPERTY, PLANT AND EQUIPMENT		
Land	199	183
Buildings and improvements	1,507	1,535
Machinery and equipment	3,855	3,896
Containers	124	157
	5,685	5,771
Less allowances for depreciation	2,016	2,028
· · · · · · · · · · · · · · · · · · ·	3,669	3,743
GOODWILL AND OTHER INTANGIBLE ASSETS	547	668
	\$ 19,145	\$ 16,881

The Coca-Cola Company and Subsidiaries

December 31,	1998	1997
LIABILITIES AND SHARE-OWNERS' EQUITY		
CURRENT		
Accounts payable and accrued expenses	\$ 3,141	\$ 3,249
Loans and notes payable	4,459	2,677
Current maturities of long-term debt	3	397
Accrued income taxes	1,037	1,056
TOTAL CURRENT LIABILITIES	8,640	7,379
LONG-TERM DEBT	687	801
OTHER LIABILITIES	991	1,001
UTHER LIADILITIES	791	1,001
DEFERRED INCOME TAXES	424	426
SHARE-OWNERS' EQUITY		
Common stock, \$.25 par value		
Authorized: 5,600,000,000 shares	0/5	0/1
Issued: 3,460,083,686 shares in 1998; 3,443,441,902 shares in 1997	865	861
Capital surplus Reinvested earnings	2,195	1,527
Accumulated other comprehensive income and	19,922	17,869
unearned compensation on restricted stock	(1,434)	(1,401)
	21,548	18,856
Less treasury stock, at cost (994,566,196 shares in 1998;		
972,812,731 shares in 1997)	13,145	11,582
	8,403	7,274
	\$ 19,145	\$ 16,881

CONSOLIDATED STATEMENTS OF INCOME

The Coca-Cola Company and Subsidiaries

Year Ended December 31,	1998	1997	1996
(In millions except per share data)			
NET OPERATING REVENUES	\$ 18,813	\$ 18,868	\$ 18,673
Cost of goods sold	5,562	6,015	6,738
GROSS PROFIT	13,251	12,853	11,935
Selling, administrative and general expenses	8,284	7,852	8,020
OPERATING INCOME	4,967	5,001	3,915
Interest income	219	211	238
Interest expense	277	258	286
Equity income	32	155	211
Other income-net	230	583	87
Gains on issuances of stock by equity investees	27	363	431
INCOME BEFORE INCOME TAXES	5,198	6,055	4,596
Income taxes	1,665	1,926	1,104
NET INCOME	\$ 3,533	\$ 4,129	\$ 3,492
BASIC NET INCOME PER SHARE	\$ 1.43	\$ 1.67	\$ 1.40
DILUTED NET INCOME PER SHARE	\$ 1.42	\$ 1.64	\$ 1.38
AVERAGE SHARES OUTSTANDING	2,467	2,477	2,494
Dilutive effect of stock options	29	38	29
AVERAGE SHARES OUTSTANDING			
ASSUMING DILUTION	2,496	2,515	2,523

CONSOLIDATED STATEMENTS OF CASH FLOWS

The Coca-Cola Company and Subsidiaries

Year Ended December 31,	1998	1997	1996
(In millions)			
OPERATING ACTIVITIES			
Net income	\$ 3,533	\$ 4,129	\$ 3,492
Depreciation and amortization	645	626	633
Deferred income taxes	(38)	380	(145)
Equity income, net of dividends	31	(108)	(89)
Foreign currency adjustments	21	37	(60)
Gains on issuances of stock by equity investees	(27)	(363)	(431)
Gains on sales of assets, including bottling interests	(306)	(639)	(135)
Other items	124	18	316
Net change in operating assets and liabilities	(550)	(47)	(118)
Net cash provided by operating activities	3,433	4,033	3,463
INVESTING ACTIVITIES			
Acquisitions and investments, principally bottling companies	(1,428)	(1,100)	(645)
Purchases of investments and other assets	(610)	(459)	(623)
Proceeds from disposals of investments and other assets	1,036	1,999	1,302
Purchases of property, plant and equipment	(863)	(1,093)	(990)
Proceeds from disposals of property, plant and equipment	54	71	81
Other investing activities	(350)	82	(175)
Net cash used in investing activities	(2,161)	(500)	(1,050)
Net cash provided by operations after reinvestment	1,272	3,533	2,413
	1,272	0,000	2,410
FINANCING ACTIVITIES			
Issuances of debt	1,818	155	1,122
Payments of debt	(410)	(751)	(580)
Issuances of stock	302	150	124
Purchases of stock for treasury	(1,563)	(1,262)	(1,521)
Dividends	(1,480)	(1,387)	(1,247)
Net cash used in financing activities	(1,333)	(3,095)	(2,102)
EFFECT OF EXCHANGE RATE CHANGES ON	(00)	(104)	
CASH AND CASH EQUIVALENTS	(28)	(134)	(45)
CASH AND CASH EQUIVALENTS			
Net increase (decrease) during the year	(89)	304	266
Balance at beginning of the year	1,737	1,433	1,167
Balance at end of year	\$ 1,648	\$ 1,737	\$ 1,433

CONSOLIDATED STATEMENTS OF SHARE-OWNERS' EQUITY

The Coca-Cola Company and Subsidiaries

Three Years Ended	Number of Common Shares	Common	Capital	Reinvested	Outstanding Restricted	Accumulated Other Comprehensive	Treasury	
December 31, 1998	Outstanding	Stock	Surplus	Earnings	Stock	Income	Stock	Total
(In millions except per share data)								
BALANCE DECEMBER 31, 1995	2,505	\$ 856	\$ 863	\$ 12,882	\$ (68)	\$ (365)	\$ (8,799)	\$ 5,369
Comprehensive income:								
Net income	—		_	3,492	—	_		3,492
Translation adjustments	_		—	_	_	(238)	_	(238)
Net change in unrealized gain								
on securities	_	-	—	—	_	74		74
Minimum pension liability	_	_	—	—	—	(8)		(8)
Comprehensive income								3,320
Stock issued to employees								
exercising stock options	9	2	122	—	_	_		124
Tax benefit from employees' stock								
option and restricted stock plans	—	_	63	—	—	—	—	63
Stock issued under restricted stock								
plans, less amortization of \$15	_	-	10	_	7	_	_	17
Purchases of stock for treasury	(33) ¹	_	_	_	_	_	(1,521)	(1,521)
Dividends (per share — \$.50)	_	-	_	(1,247)	_	_	_	(1,247)
BALANCE DECEMBER 31, 1996	2,481	858	1,058	15,127	(61)	(537)	(10,320)	6,125
Comprehensive income:								
Net income	_	_	_	4,129	_	_	_	4,129
Translation adjustments	_	_	_	_	_	(710)	_	(710)
Net change in unrealized gain								
on securities	_	_	_	_	_	(98)	_	(98)
Minimum pension liability	_	_		_	_	(6)	_	(6)
Comprehensive income								3,315
Stock issued to employees								
exercising stock options	10	3	147	_	_	_	_	150
Tax benefit from employees' stock								
option and restricted stock plans	_	_	312	_	_	_	_	312
Stock issued under restricted stock								
plans, less amortization of \$10	_	_	10	_	11	_	_	21
Purchases of stock for treasury	(20) ¹	_	_	_		_	(1,262)	(1,262)
Dividends (per share — \$.56)	() 	_		(1,387)	_	_	(·/=-=)	(1,387)
BALANCE DECEMBER 31, 1997	2,471	861	1,527	17,869	(50)	(1,351)	(11,582)	7,274
Comprehensive income:			.,		()	(11001)	(11/00-)	
Net income	_	_		3,533	_	_		3,533
Translation adjustments	_	_			_	52		52
Net change in unrealized gain								
on securities	_	_	_	_	_	(47)	_	(47)
Minimum pension liability		_	_	_	_	(4)		(4)
Comprehensive income						()		3,534
Stock issued to employees								
exercising stock options	16	4	298					302
Tax benefit from employees' stock	10		270					502
option and restricted stock plans		_	97		_	_		97
Stock issued under restricted stock			//					//
plans, less amortization of \$5	1	_	47	_	(34)	_	_	13
Stock issued by an equity investee	I		226	_	(34)	—		226
Purchases of stock for treasury	(22) ¹	_	220	_		—	(1,563)	(1,563)
Dividends (per share — \$.60)	(∠∠)'	_	_	(1,480)	—	—	(1,503)	(1,383)
BALANCE DECEMBER 31, 1998	2,466	\$ 865	\$ 2 10F	19,922		¢ (1 250)	\$ (13,145)	
DALANCE DECENIDER 31, 1998	2,400	το τ	\$ 2,195	\$ 17,72Z	\$ (84)	\$ (1,350)	ə (13,145)	\$ 8,403

¹ Common stock purchased from employees exercising stock options numbered 1.4 million, 1.1 million and .9 million shares for the years ending December 31, 1998, 1997 and 1996, respectively.

The Coca-Cola Company and Subsidiaries

NOTE 1: ORGANIZATION AND SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

Organization — The Coca-Cola Company and subsidiaries (our Company) is predominantly a manufacturer, marketer and distributor of soft-drink and noncarbonated beverage concentrates and syrups. Operating in nearly 200 countries worldwide, we primarily sell our concentrates and syrups to bottling and canning operations, fountain wholesalers and fountain retailers. We have significant markets for our products in all the world's geographic regions. We record revenue when title passes to our customers.

Basis of Presentation — Certain amounts in the prior years' financial statements have been reclassified to conform to the current year presentation.

Consolidation — Our Consolidated Financial Statements include the accounts of The Coca-Cola Company and all subsidiaries except where control is temporary or does not rest with our Company. Our investments in companies in which we have the ability to exercise significant influence over operating and financial policies, including certain investments where there is a temporary majority interest, are accounted for by the equity method. Accordingly, our Company's share of the net earnings of these companies is included in consolidated net income. Our investments in other companies are carried at cost or fair value, as appropriate. All significant intercompany accounts and transactions are eliminated upon consolidation.

Issuances of Stock by Equity Investees — When one of our equity investees issues additional shares to third parties, our percentage ownership interest in the investee decreases. In the event the issuance price per share is more or less than our average carrying amount per share, we recognize a noncash gain or loss on the issuance. This noncash gain or loss, net of any deferred taxes, is generally recognized in our net income in the period the change of ownership interest occurs.

If gains have been previously recognized on issuances of an equity investee's stock and shares of the equity investee are subsequently repurchased by the equity investee, gain recognition does not occur on issuances subsequent to the date of a repurchase until shares have been issued in an amount equivalent to the number of repurchased shares. This type of transaction is reflected as an equity transaction and the net effect is reflected in the accompanying consolidated balance sheets. For specific transaction details, refer to Note 3.

Advertising Costs — Our Company expenses production costs of print, radio and television advertisements as of the first date the advertisements take place. Advertising expenses included in selling, administrative and general expenses were \$1,597 million in 1998, \$1,576 million in 1997 and \$1,441 million in 1996.As of December 31, 1998 and 1997, advertising

costs of approximately \$365 million and \$317 million, respectively, were recorded primarily in prepaid expenses and other assets in the accompanying consolidated balance sheets.

Net Income per Share — Basic net income per share is computed by dividing net income by the weighted-average number of shares outstanding. Diluted net income per share includes the dilutive effect of stock options.

Cash Equivalents — Marketable securities that are highly liquid and have maturities of three months or less at the date of purchase are classified as cash equivalents.

Inventories — Inventories consist primarily of raw materials and supplies and are valued at the lower of cost or market. In general, cost is determined on the basis of average cost or first-in,first-out methods.

Property, **Plant and Equipment** — Property, plant and equipment are stated at cost and are depreciated principally by the straight-line method over the estimated useful lives of the assets.

Other Assets — Our Company invests in infrastructure programs with our bottlers which are directed at strengthening our bottling system and increasing unit case sales. The costs of these programs are recorded in other assets and are subsequently amortized over the periods to be directly benefited.

Goodwill and Other Intangible Assets — Goodwill and other intangible assets are stated on the basis of cost and are amortized, principally on a straight-line basis, over the estimated future periods to be benefited (not exceeding 40 years). Goodwill and other intangible assets are periodically reviewed for impairment based on an assessment of future operations to ensure they are appropriately valued. Accumulated amortization was approximately \$119 million and \$105 million on December 31,1998 and 1997, respectively.

Use of Estimates — In conformity with generally accepted accounting principles, the preparation of our financial statements requires our management to make estimates and assumptions that affect the amounts reported in our financial statements and accompanying notes. Although these estimates are based on our knowledge of current events and actions we may undertake in the future, actual results may ultimately differ from estimates.

New Accounting Standards — In June 1998, the Financial Accounting Standards Board issued Statement of Financial Accounting Standards No. 133, "Accounting for Derivative Instruments and Hedging Activities." The new statement requires all derivatives to be recorded on the balance sheet at fair value and establishes new accounting rules for hedging

The Coca-Cola Company and Subsidiaries

instruments. The statement is effective for years beginning after June 15,1999. We are assessing the impact this statement will have on the Consolidated Financial Statements.

In March 1998, the American Institute of Certified Public Accountants (AICPA) issued Statement of Position (SOP) 98-1, "Accounting for the Costs of Computer Software Developed or Obtained for Internal Use." SOP 98-1 provides guidance on accounting for the various types of costs incurred for computer software developed or obtained for internal use. Also, in June 1998, the AICPA issued SOP 98-5, "Reporting on the Costs of Start-Up Activities." SOP 98-5 requires costs of start-up activities and organizational costs, as defined, to be expensed as incurred. We will adopt these SOPs on January 1, 1999, and they will not materially impact our Company's Consolidated Financial Statements.

NOTE 2: BOTTLING INVESTMENTS

Coca-Cola Enterprises Inc. — Coca-Cola Enterprises is the largest soft-drink bottler in the world, operating in seven countries, and is one of our anchor bottlers. At December 31, 1998, our Company owned approximately 42 percent of the outstanding common stock of Coca-Cola Enterprises, and accordingly, we account for our investment by the equity method of accounting. The excess of our equity in the underlying net assets of Coca-Cola Enterprises over our investment is primarily amortized on a straight-line basis over 40 years. The balance of this excess, net of amortization, was approximately \$442 million at December 31, 1998. A summary of financial information for Coca-Cola Enterprises is as follows (in millions):

December 31,		1998	1997
Current assets		\$ 2,285	\$ 1,813
Noncurrent assets		18,847	15,674
Total assets		\$ 21,132	\$ 17,487
Current liabilities		\$ 3,397	\$ 3,032
Noncurrent liabilities		15,297	12,673
Total liabilities		\$ 18,694	\$ 15,705
Share-owners' equity		\$ 2,438	\$ 1,782
Company equity investment		\$ 584	\$ 184
Year Ended December 31,	1998	1997	1996
Net operating revenues	\$ 13,414	\$ 11,278	\$ 7,921
Cost of goods sold	8,391	7,096	4,896
Gross profit	\$ 5,023	\$ 4,182	\$ 3,025
Operating income	\$ 869	\$ 720	\$ 545
Cash operating profit ¹	\$ 1,989	\$ 1,666	\$ 1,172
Net income	\$ 142	\$ 171	\$ 114
Net income available			
to common share owners	\$ 141	\$ 169	\$ 106
Company equity income	\$ 51	\$ 59	\$ 53

¹ Cash operating profit is defined as operating income plus depreciation expense, amortization expense and other noncash operating expenses.

Our net concentrate/syrup sales to Coca-Cola Enterprises were \$3.1 billion in 1998,\$2.5 billion in 1997 and \$1.6 billion

in 1996, or approximately 16 percent, 13 percent and 9 percent of our 1998,1997 and 1996 net operating revenues. Coca-Cola Enterprises purchases sweeteners through our Company; however, related collections from Coca-Cola Enterprises and payments to suppliers are not included in our consolidated statements of income. These transactions amounted to \$252 million in 1998, \$223 million in 1997 and \$247 million in 1996. We also provide certain administrative and other services to Coca-Cola Enterprises under negotiated fee arrangements.

Our direct support for certain marketing activities of Coca-Cola Enterprises and participation with them in cooperative advertising and other marketing programs amounted to approximately \$899 million in 1998, \$604 million in 1997 and \$448 million in 1996.Additionally, in 1998 and 1997, we committed approximately \$324 million and \$190 million, respectively, to Coca-Cola Enterprises under a Company program that encourages bottlers to invest in building and supporting beverage infrastructure.

If valued at the December 31,1998, quoted closing price of publicly traded Coca-Cola Enterprises shares, the calculated value of our investment in Coca-Cola Enterprises would have exceeded its carrying value by approximately \$5.5 billion.

Coca-Cola Amatil Limited — We own approximately 43 percent of Coca-Cola Amatil, an Australian-based anchor bottler that operates in seven countries. Accordingly, we account for our investment in Coca-Cola Amatil by the equity method. The excess of our investment over our equity in the underlying net assets of Coca-Cola Amatil is being amortized on a straight-line basis over 40 years. The balance of this excess, net of amortization, was approximately \$205 million at December 31, 1998. A summary of financial information for Coca-Cola Amatil is as follows (in millions):

December 31,			1998 1		1997
Current assets			\$ 1,057	\$	1,470
Noncurrent assets			4,002		4,590
Total assets			\$ 5,059	\$	6,060
Current liabilities			\$ 1,065	\$	1,053
Noncurrent liabilities			1,552		1,552
Total liabilities			\$ 2,617	\$.	2,605
Share-owners' equity			\$ 2,442	\$ 3	3,455
Company equity investment			\$ 1,255	\$	1,204
Year Ended December 31,		1998 1	1997		1996
Net operating revenues	\$ 2	2,731	\$ 3,290	\$	2,905
Cost of goods sold	1	,567	1,856		1,737
Gross profit	\$ 1	,164	\$ 1,434	\$	1,168
Operating income	\$	237	\$ 276	\$	215
Cash operating profit ²	\$	435	\$ 505	\$	384
Net income	\$	65	\$ 89	\$	80
Company equity income	\$	15	\$ 27	\$	27

¹ 1998 reflects the spin-off of Coca-Cola Amatil's European operations.

² Cash operating profit is defined as operating income plus depreciation expense, amortization expense and other noncash operating expenses.

Our net concentrate sales to Coca-Cola Amatil were approximately \$546 million in 1998,\$588 million in 1997 and \$450 million in 1996.We also participate in various marketing, promotional and other activities with Coca-Cola Amatil.

If valued at the December 31, 1998, quoted closing price of publicly traded Coca-Cola Amatil shares, the calculated value of our investment in Coca-Cola Amatil would have exceeded its carrying value by approximately \$364 million.

In August 1998, we exchanged our Korean bottling operations with Coca-Cola Amatil for an additional ownership interest in Coca-Cola Amatil.

Other Equity Investments — Operating results include our proportionate share of income from our equity investments. A summary of financial information for our equity investments in the aggregate, other than Coca-Cola Enterprises and Coca-Cola Amatil, is as follows (in millions):

December 31,		1998	1997
Current assets		\$ 4,453	\$ 2,946
Noncurrent assets		16,825	11,371
Total assets		\$ 21,278	\$ 14,317
Current liabilities		\$ 4,968	\$ 3,545
Noncurrent liabilities		6,731	4,636
Total liabilities		\$ 11,699	\$ 8,181
Share-owners' equity		\$ 9,579	\$ 6,136
Company equity investment		\$ 4,452	\$ 3,049
Year Ended December 31,	1998	1997	1996
Net operating revenues	\$ 15,244	\$ 13,688	\$ 11,640
Cost of goods sold	9,555	8,645	8,028
Gross profit	\$ 5,689	\$ 5,043	\$ 3,612
Operating income	\$ 668	\$ 869	\$ 835
Cash operating profit ¹	\$ 1,563	\$ 1,794	\$ 1,268
Net income	\$ 152	\$ 405	\$ 366
Company equity			
income (loss)	\$ (34)	\$ 69	\$ 131

Equity investments include certain non-bottling investees.

¹ Cash operating profit is defined as operating income plus depreciation expense, amortization expense and other noncash operating expenses.

Net sales to equity investees other than Coca-Cola Enterprises and Coca-Cola Amatil were \$2.1 billion in 1998, \$1.5 billion in 1997 and \$1.5 billion in 1996. Our direct support for certain marketing activities with equity investees other than Coca-Cola Enterprises, the majority of which are located outside the United States, was approximately \$640 million, \$528 million and \$354 million for 1998, 1997 and 1996, respectively.

In June 1998, we sold our wholly owned Italian bottling operations in northern and central Italy to Coca-Cola Beverages plc (Coca-Cola Beverages). This transaction resulted in proceeds valued at approximately \$1 billion and an after-tax gain of approximately \$.03 per share (basic and diluted).

In February 1997, we sold our 49 percent interest in Coca-Cola & Schweppes Beverages Ltd. to Coca-Cola

Enterprises. This transaction resulted in proceeds for our Company of approximately \$1 billion and an after-tax gain of approximately \$.08 per share (basic and diluted). In August 1997, we sold our 48 percent interest in Coca-Cola Beverages Ltd. of Canada and our 49 percent ownership interest in The Coca-Cola Bottling Company of New York, Inc., to Coca-Cola Enterprises in exchange for aggregate consideration valued at approximately \$456 million. This sale resulted in an after-tax gain of approximately \$.04 per share (basic and diluted).

If valued at the December 31,1998,quoted closing prices of shares actively traded on stock markets, the calculated value of our equity investments in publicly traded bottlers other than Coca-Cola Enterprises and Coca-Cola Amatil would have exceeded our carrying value by approximately \$559 million.

NOTE 3: ISSUANCES OF STOCK BY EQUITY INVESTEES

In December 1998, Coca-Cola Enterprises completed its acquisition of certain independent bottling operations operating in parts of Texas, New Mexico and Arizona (collectively known as the Wolslager Group). The transactions were funded primarily with the issuance of shares of Coca-Cola Enterprises common stock. The Coca-Cola Enterprises common stock issued in exchange for these bottlers was valued at an amount greater than the book value per share of our investment in Coca-Cola Enterprises. As a result of this transaction, our equity in the underlying net assets of Coca-Cola Enterprises increased, and we recorded a \$116 million increase to our Company's investment basis in Coca-Cola Enterprises. Due to Coca-Cola Enterprises' share repurchase program, the increase in our investment in Coca-Cola Enterprises was recorded as an equity transaction, and no gain was recognized. We recorded a deferred tax liability of approximately \$46 million on this increase to our investment in Coca-Cola Enterprises. At the completion of this transaction, our ownership in Coca-Cola Enterprises was approximately 42 percent.

In September 1998, Coca-Cola Erfrischungsgetränke AG (CCEAG), our anchor bottler in Germany, issued new shares valued at approximately \$275 million to effect a merger with Nordwest Getränke GmbH & Co. KG, another German bottler. Approximately 7.5 million shares were issued, resulting in a one-time noncash pretax gain for our Company of approximately \$27 million. We provided deferred taxes of approximately \$10 million on this gain. This issuance reduced our ownership in CCEAG from approximately 45 percent to approximately 40 percent.

In June 1998, Coca-Cola Enterprises completed its acquisition of CCBG Corporation and Texas Bottling Group, Inc., (collectively known as Coke Southwest). The transaction was valued at approximately \$1.1 billion. Approximately 55 percent of the transaction was funded with the issuance of approximately 17.7 million shares of Coca-Cola Enterprises common stock, and the remaining portion was

The Coca-Cola Company and Subsidiaries

funded through debt and assumed debt. The Coca-Cola Enterprises common stock issued in exchange for Coke Southwest was valued at an amount greater than the book value per share of our investment in Coca-Cola Enterprises. As a result of this transaction, our equity in the underlying net assets of Coca-Cola Enterprises increased, and we recorded a \$257 million increase to our Company's investment basis in Coca-Cola Enterprises. Due to Coca-Cola Enterprises' share repurchase program, the increase in our investment in Coca-Cola Enterprises was recorded as an equity transaction, and no gain was recognized. We recorded a deferred tax liability of approximately \$101 million on this increase to our investment in Coca-Cola Enterprises. At the completion of this transaction, our ownership in Coca-Cola Enterprises was approximately 42 percent.

In the second quarter of 1997, our Company and San Miguel Corporation sold our respective interests in Coca-Cola Bottlers Philippines, Inc. to Coca-Cola Amatil in exchange for approximately 293 million shares of Coca-Cola Amatil stock. In connection with this transaction, Coca-Cola Amatil issued approximately 210 million shares to San Miguel valued at approximately \$2.4 billion. The issuance to San Miguel resulted in a one-time noncash pretax gain for our Company of approximately \$343 million. We provided deferred taxes of approximately \$141.5 million on this gain. This transaction resulted in a dilution of our Company's 36 percent interest in Coca-Cola Amatil to 33 percent.

Also in the second quarter of 1997, our Company and the Cisneros Group sold our respective interests in Coca-Cola y Hit de Venezuela, S.A. to Panamerican Beverages, Inc. (Panamco) in exchange for approximately 30.6 million shares of Panamco stock. In connection with this transaction, Panamco issued approximately 13.6 million shares to the Cisneros Group valued at approximately \$402 million. The issuance to the Cisneros Group resulted in a one-time noncash pretax gain for our Company of approximately \$20 million. We provided deferred taxes of approximately \$7.2 million on this gain. At the completion of this transaction, our ownership in Panamco was approximately 23 percent.

In the third quarter of 1996, our previously wholly owned subsidiary, Coca-Cola Erfrischungsgetränke G.m.b.H. (CCEG), issued approximately 24.4 million shares of common stock as part of a merger with three independent German bottlers of our products. The shares were valued at approximately \$925 million, based on the fair values of the assets of the three acquired bottling companies. In connection with CCEG's issuance of shares, a new corporation was established, Coca-Cola Erfrischungsgetränke AG, and our ownership was reduced to 45 percent of the resulting corporation. As a result, we began accounting for our related investment by the equity method of accounting prospectively from the transaction date. This transaction resulted in a noncash pretax gain of \$283 million for our Company. We provided deferred taxes of approximately \$171 million related to this gain. Also in the third quarter of 1996, Coca-Cola Amatil issued approximately 46 million shares in exchange for approximately \$522 million. This issuance reduced our Company's ownership interest in Coca-Cola Amatil from approximately 39 percent to approximately 36 percent. This transaction resulted in a noncash pretax gain of \$130 million for our Company. We provided deferred taxes of approximately \$47 million on this gain.

In 1996, Coca-Cola FEMSA de Buenos Aires, S.A. (CCFBA) issued approximately 19 million shares to Coca-Cola FEMSA, S.A. de C.V. This issuance reduced our ownership in CCFBA from 49 percent to approximately 32 percent. We recognized a noncash pretax gain of approximately \$18 million as a result of this transaction. In subsequent transactions, we disposed of our remaining interest in CCFBA.

NOTE 4: ACCOUNTS PAYABLE AND ACCRUED EXPENSES

Accounts payable and accrued expenses consist of the following (in millions):

December 31,	1998	1997
Accrued marketing	\$ 967	\$ 992
Container deposits	14	30
Accrued compensation	166	152
Sales, payroll and other taxes	183	173
Accounts payable and		
other accrued expenses	1,811	1,902
	\$ 3,141	\$ 3,249

NOTE 5: SHORT-TERM BORROWINGS AND CREDIT ARRANGEMENTS

Loans and notes payable consist primarily of commercial paper issued in the United States. On December 31,1998, we had \$4.3 billion outstanding in commercial paper borrowings. In addition, we had \$1.6 billion in lines of credit and other short-term credit facilities available, under which approximately \$89 million was outstanding. Our weighted-average interest rates for commercial paper were approximately 5.2 and 5.8 percent at December 31, 1998 and 1997, respectively.

These facilities are subject to normal banking terms and conditions. Some of the financial arrangements require compensating balances, none of which is presently significant to our Company.

The Coca-Cola Company and Subsidiaries

NOTE 6: LONG-TERM DEBT

Long-term debt consists of the following (in millions):

December 31,	1998	1997
5 ³ / ₄ % German mark notes due 1998	\$ —	\$ 141
71/8% U.S. dollar notes due 1998	_	250
6% U.S. dollar notes due 2000	251	251
6 ⁵ / ₈ % U.S. dollar notes due 2002	150	150
6% U.S. dollar notes due 2003	150	150
7 ³ / ₈ % U.S. dollar notes due 2093	116	116
Other, due 1999 to 2013	23	140
	690	1,198
Less current portion	3	397
	\$ 687	\$ 801

After giving effect to interest rate management instruments (see Note 9), the principal amount of our long-term debt that had fixed and variable interest rates, respectively, was \$190 million and \$500 million on December 31, 1998, and \$480 million and \$718 million on December 31, 1997. The weighted-average interest rate on our Company's long-term debt was 6.2 percent for the years ended December 31, 1998 and 1997. Total interest paid was approximately \$298 million, \$264 million and \$315 million in 1998, 1997 and 1996, respectively.

Maturities of long-term debt for the five years succeeding December 31, 1998, are as follows (in millions):

1999	2000	2001	2002	2003
\$ 3	\$ 254	\$ 17	\$ 150	\$ 150

The above notes include various restrictions, none of which is presently significant to our Company.

NOTE 7: COMPREHENSIVE INCOME

Accumulated other comprehensive income consists of the following (in millions):

December 31,	1998	1997
Foreign currency		
translation adjustment	\$ (1,320)	\$ (1,372)
Unrealized gain on		
available-for-sale securities	11	58
Minimum pension liability	(41)	(37)
	\$ (1,350)	\$ (1,351)

A summary of the components of other comprehensive income for the years ended December 31, 1998, 1997 and 1996 is as follows (in millions):

December 31,	Before-Tax Amount	Income Tax	After-Tax Amount
1998			
Net change in unrealized gain (loss) on available-for-sale securities	\$ (70)	\$ 23	\$ (47)
Net foreign currency translation	52	_	52
Minimum pension liability	(5)	1	(4)
Other comprehensive income	\$ (23)	\$ 24	\$ 1
December 31,	Before-Tax Amount	Income Tax	After-Tax Amount
1997 Net change in unrealized gain (loss) on available-for-sale securities	\$ (163)	\$ 65	\$ (98)
Net foreign currency translation	(710)	_	(710)
Minimum pension liability	(10)	4	(6)
Other comprehensive income	\$ (883)	\$ 69	\$ (814)
December 31, 1996	Before-Tax Amount	Income Tax	After-Tax Amount
Net change in unrealized gain (loss) on available-for-sale securities	\$ 107	\$ (33)	\$74
Net foreign currency translation	(238)	_	(238)
Minimum pension liability	(13)	5	(8)
Other comprehensive income	\$ (144)	\$ (28)	\$ (172)

NOTE 8: FINANCIAL INSTRUMENTS

Fair Value of Financial Instruments — The carrying amounts reflected in our consolidated balance sheets for cash, cash equivalents, marketable equity securities, marketable cost method investments, receivables, loans and notes payable and long-term debt approximate their respective fair values. Fair values are based primarily on quoted prices for those or similar instruments. A comparison of the carrying value and fair value of our hedging instruments is included in Note 9.

Certain Debt and Marketable Equity Securities — Investments in debt and marketable equity securities, other than investments accounted for by the equity method, are categorized as either trading, available for sale or held to maturity. On December 31, 1998 and 1997, we had no trading securities. Securities categorized as available for sale

The Coca-Cola Company and Subsidiaries

are stated at fair value, with unrealized gains and losses, net of deferred income taxes, reported as a component of accumulated other comprehensive income. Debt securities categorized as held to maturity are stated at amortized cost.

On December 31, 1998 and 1997, available-for-sale and held-to-maturity securities consisted of the following (in millions):

December 21		Crat	Unreal		Unreal		Est	imated Fair
December 31, 1998		Cost	G	ains	LOS	sses		Value
Available-for-sale								
securities								
Equity securities	\$	304	\$	67	\$	(48)	\$	323
Collateralized								
mortgage								
obligations Other debt		89		—		(1)		88
securities		11		_		_		11
	\$	404	\$	67	\$	(49)	\$	422
Held-to-maturity								
securities								
Bank and	¢	1 220	¢		¢		¢	1 220
corporate debt Other debt	\$	1,339	\$	_	\$	_	\$	1,339
securities		92		_		_		92
	\$	1,431	\$	_	\$	_	\$	1,431
December 31,		O a at	Unreal	ross ized ains	Unreal	ross ized sses	Est	imated Fair Value
		Cost	G	anis				
1997		Cost	G					
1997 Available-for-sale securities		Cost	<u> </u>					
Available-for-sale securities Equity securities Collateralized	\$	<u>293</u>		93	\$	(3)	\$	383
Available-for-sale securities Equity securities Collateralized mortgage obligations	\$						\$	
Available-for-sale securities Equity securities Collateralized mortgage obligations Other debt	\$	293 132				(3)	\$	383 130
Available-for-sale securities Equity securities Collateralized mortgage obligations	\$	293				(3)	\$	383
Available-for-sale securities Equity securities Collateralized mortgage obligations Other debt	\$	293 132 23	\$	93	\$	(3) (2)	\$	383 130 23

On December 31, 1998 and 1997, these investments were included in the following captions in our consolidated balance sheets (in millions):

December 31,	Available-for-Sale Securities	Held-to-Maturity Securities
1998	occurrics	000011100
Cash and cash equivalents	\$ —	\$ 1,227
Current marketable securities	79	80
Cost method investments,		
principally bottling companie	s 251	—
Marketable securities and		
other assets	92	124
	\$ 422	\$ 1,431
1997		
Cash and cash equivalents	\$ —	\$ 1,346
Current marketable securities	64	42
Cost method investments,		
principally bottling companie	s 336	—
Marketable securities and		
other assets	136	203
	\$ 536	\$ 1,591

The contractual maturities of these investments as of December 31, 1998, were as follows (in millions):

	Available-for-Sale Securities				Held-to-Maturity Securities		
	Fair			An	nortized	Fair	
	 Cost		Value		Cost	Value	
1999	\$ 7	\$	7	\$	1,307	\$ 1,307	
2000-2003	4		4		124	124	
Collateralized							
mortgage							
obligations	89		88		—	_	
Equity securities	304		323		_		
	\$ 404	\$	422	\$	1,431	\$ 1,431	

For the years ended December 31, 1998 and 1997, gross realized gains and losses on sales of available-for-sale securities were not material. The cost of securities sold is based on the specific identification method.

NOTE 9: HEDGING TRANSACTIONS AND DERIVATIVE FINANCIAL INSTRUMENTS

Our Company uses derivative financial instruments primarily to reduce our exposure to adverse fluctuations in interest rates and foreign exchange rates and, to a lesser extent, to reduce our exposure to adverse fluctuations in commodity prices and other market risks. When entered into, these financial instruments are designated as hedges of underlying exposures. Because of the high correlation between the hedging instrument and the underlying exposure being hedged, fluctuations in the value of the instruments are generally offset by changes in the value of the underlying exposures. Virtually all our derivatives are

The Coca-Cola Company and Subsidiaries

"over-the-counter" instruments. Our Company does not enter into derivative financial instruments for trading purposes.

The estimated fair values of derivatives used to hedge or modify our risks fluctuate over time. These fair value amounts should not be viewed in isolation but rather in relation to the fair values of the underlying hedging transactions and investments and to the overall reduction in our exposure to adverse fluctuations in interest rates, foreign exchange rates, commodity prices and other market risks.

The notional amounts of the derivative financial instruments do not necessarily represent amounts exchanged by the parties and, therefore, are not a direct measure of our exposure through our use of derivatives. The amounts exchanged are calculated by reference to the notional amounts and by other terms of the derivatives, such as interest rates, exchange rates or other financial indices.

We have established strict counterparty credit guidelines and enter into transactions only with financial institutions of investment grade or better. We monitor counterparty exposures daily and any downgrade in credit rating receives immediate review. If a downgrade in the credit rating of a counterparty were to occur, we have provisions requiring collateral in the form of U.S. government securities for substantially all our transactions. To mitigate presettlement risk, minimum credit standards become more stringent as the duration of the derivative financial instrument increases. To minimize the concentration of credit risk, we enter into derivative transactions with a portfolio of financial institutions.As a result, we consider the risk of counterparty default to be minimal.

Interest Rate Management — Our Company maintains a percentage of fixed and variable rate debt within defined parameters. We enter into interest rate swap agreements that maintain the fixed/variable mix within these parameters. These contracts had maturities ranging from one to five years on December 31, 1998. Variable rates are predominantly linked to the London Interbank Offered Rate. Any differences paid or received on interest rate swap agreements are recognized as adjustments to interest expense over the life of each swap, thereby adjusting the effective interest rate on the underlying obligation.

Foreign Currency Management — The purpose of our foreign currency hedging activities is to reduce the risk that our eventual dollar net cash inflows resulting from sales outside the United States will be adversely affected by changes in exchange rates.

We enter into forward exchange contracts and purchase currency options (principally European currencies and Japanese yen) to hedge firm sale commitments denominated in foreign currencies. We also purchase currency options (principally European currencies and Japanese yen) to hedge certain anticipated sales. Premiums paid and realized gains and losses, including those on any terminated contracts, are included in prepaid expenses and other assets. These are recognized in income along with unrealized gains and losses in the same period the hedging transactions are realized. Approximately \$43 million of realized losses and \$52 million of realized gains on settled contracts entered into as hedges of firmly committed transactions that have not yet occurred were deferred on December 31, 1998 and 1997, respectively. Deferred gains/losses from hedging anticipated transactions were not material on December 31, 1998 or 1997. In the unlikely event that the underlying transaction terminates or becomes improbable, the deferred gains or losses on the associated derivative will be recorded in our income statement.

Gains and losses on derivative financial instruments that are designated and effective as hedges of net investments in international operations are included in share-owners' equity as a foreign currency translation adjustment, a component of accumulated other comprehensive income.

The following table presents the aggregate notional principal amounts, carrying values, fair values and maturities of our derivative financial instruments outstanding on December 31, 1998 and 1997 (in millions):

December 31,	Notional Principal Amounts	Carrying Values	Maturity		
1998	Amounts	values	Values	Maturity	
Interest rate					
management					
Swap agreements Assets Liabilities	\$ 325 200	\$2 (2)	\$ 19 (13)	1999-2003 2000-2003	
Foreign currency management					
Forward contracts					
Assets	809	6	(54)	1999-2000	
Liabilities	1,325	(6)	(73)	1999-2000	
Swap agreements					
Assets	344	4	6	1999-2000	
Liabilities	704	_	(51)	1999-2002	
Purchased options	5				
Assets	232	5	3	1999	
Other					
Liabilities	243	(25)	(26)	1999-2000	
	\$ 4,182	\$ (16)	\$ (189)		

The Coca-Cola Company and Subsidiaries

December 31,	Notional Principal Amounts	Carrying Values	Fair Values	Maturity
1997				
Interest rate				
management				
Swap agreements				
Assets	\$ 597	\$4	\$ 15	1998-2003
Liabilities	175	(1)	(12)	2000-2003
Foreign currency management				
Forward contracts	i			
Assets	1,286	27	93	1998-1999
Liabilities	465	(6)	18	1998-1999
Swap agreements				
Assets	178	1	3	1998
Liabilities	1,026	(4)	(28)	1998-2002
Purchased options	5			
Assets	1,051	34	109	1998
Other				
Assets	470	2	53	1998
Liabilities	68	(2)	_	1998
	\$ 5,316	\$ 55	\$ 251	

Maturities of derivative financial instruments held on December 31,1998, are as follows (in millions):

1999	2000	2001	2002-2003
\$ 3,125	\$ 641	\$ 204	\$ 212

NOTE 10: COMMITMENTS AND CONTINGENCIES

On December 31, 1998, we were contingently liable for guarantees of indebtedness owed by third parties in the amount of \$391 million, of which \$7 million related to independent bottling licensees. We do not consider it probable that we will be required to satisfy these guarantees.

We believe our exposure to concentrations of credit risk is limited, due to the diverse geographic areas covered by our operations.

We have committed to make future marketing expenditures of \$722 million payable over the next 13 years. Additionally, under certain circumstances, we have committed to make future investments in bottling companies. However, we do not consider any of these commitments to be individually significant. In December 1998, our Company signed an agreement with Cadbury Schweppes plc to purchase beverage brands in countries around the world, (except in the United States, France and South Africa) and its concentrate plants in Ireland and Spain for approximately \$1.85 billion. These brands include Schweppes and Canada Dry mixers, such as tonic water, club soda and ginger ale; Crush; Dr Pepper; and certain regional brands. These transactions are subject to certain conditions including approvals from regulatory authorities in various countries.

In December 1997, our Company announced its intent to acquire from beverage company Pernod Ricard, its Orangina brands, three bottling operations and one concentrate plant in France for approximately 5 billion French francs (approximately \$890 million based on December 1998 exchange rates). This transaction remains subject to approvals from regulatory authorities of the French government.

NOTE 11: NET CHANGE IN OPERATING ASSETS AND LIABILITIES

The changes in operating assets and liabilities, net of effects of acquisitions and divestitures of businesses and unrealized exchange gains/losses, are as follows (in millions):

	1998	1997	1996
Increase in trade accounts			
receivable	\$ (237)	\$ (164)	\$ (230)
Increase in inventories	(12)	(43)	(33)
Increase in prepaid expenses			
and other assets	(318)	(145)	(219)
Increase (decrease) in			
accounts payable and			
accrued expenses	(70)	299	361
Increase (decrease) in			
accrued taxes	120	393	(208)
Increase (decrease) in			
other liabilities	(33)	(387)	211
	\$ (550)	\$ (47)	\$ (118)

The Coca-Cola Company and Subsidiaries

NOTE 12: RESTRICTED STOCK, STOCK OPTIONS AND OTHER STOCK PLANS

Our Company currently sponsors restricted stock award plans and stock option plans. Our Company applies Accounting Principles Board Opinion No. 25 and related Interpretations in accounting for our plans. Accordingly, no compensation cost has been recognized for our stock option plans. The compensation cost charged against income for our restricted stock award plans was \$14 million in 1998, \$56 million in 1997 and \$63 million in 1996. For our Incentive Unit Agreements and Performance Unit Agreements, which were both paid off in 1997, the charge against income was \$31 million in 1997 and \$90 million in 1996. Had compensation cost for the stock option plans been determined based on the fair value at the grant dates for awards under the plans, our Company's net income and net income per share (basic and diluted) would have been as presented in the following table.

The pro forma amounts are indicated below (in millions, except per share amounts):

Year Ended December 31,	1998	1997	1996
Net income			
As reported	\$ 3,533	\$ 4,129	\$ 3,492
Pro forma	\$ 3,405	\$ 4,026	\$ 3,412
Basic net income per share			
As reported	\$ 1.43	\$ 1.67	\$ 1.40
Pro forma	\$ 1.38	\$ 1.63	\$ 1.37
Diluted net income per share			
As reported	\$ 1.42	\$ 1.64	\$ 1.38
Pro forma	\$ 1.36	\$ 1.60	\$ 1.35

Under the amended 1989 Restricted Stock Award Plan and the amended 1983 Restricted Stock Award Plan (the Restricted Stock Award Plans), 40 million and 24 million shares of restricted common stock, respectively, may be granted to certain officers and key employees of our Company. On December 31, 1998, 33 million shares were available for grant under the Restricted Stock Award Plans. In 1998 there were three grants totaling 707,300 shares of restricted stock, granted at an average price of \$67.03. In 1997 and 1996, 162,000 and 210,000 shares of restricted stock were granted at \$59.75 and \$48.88, respectively. Participants are entitled to vote and receive dividends on the shares, and under the 1983 Restricted Stock Award Plan, participants are reimbursed by our Company for income taxes imposed on the award, but not for taxes generated by the reimbursement payment. The shares are subject to certain transfer restrictions and may be forfeited if a participant leaves our Company for reasons other than retirement, disability or death, absent a change in control of our Company.

Under our 1991 Stock Option Plan (the Option Plan), a maximum of 120 million shares of our common stock was approved to be issued or transferred to certain officers and employees pursuant to stock options and stock appreciation rights granted under the Option Plan. The stock appreciation rights permit the holder, upon surrendering all or part of the related stock option, to receive cash, common stock or a combination thereof, in an amount up to 100 percent of the difference between the market price and the option price. Options to purchase common stock under the Option Plan have been granted to Company employees at fair market value at the date of grant. Generally, stock options become exercisable over a three-year vesting period and expire 10 years from the date of grant.

The fair value of each option grant is estimated on the date of grant using the Black-Scholes option-pricing model with the following weighted-average assumptions used for grants in 1998, 1997 and 1996, respectively: dividend yields of 0.9, 1.0 and 1.0 percent; expected volatility of 24.1, 20.1 and 18.3 percent; risk-free interest rates of 4.0, 6.0 and 6.2 percent; and expected lives of four years for all years. The weightedaverage fair value of options granted was \$15.41, \$13.92 and \$11.43 for the years ended December 31, 1998, 1997 and 1996, respectively.

The Coca-Cola Company and Subsidiaries

		1998		1997		1996
		Weighted-Average	· · · · · · · · · · · · · · · · · · ·	Weighted-Average		Weighted-Average
	Shares	Exercise Price	Shares	Exercise Price	Shares	Exercise Price
Outstanding on January 1,	80	\$ 33.22	78	\$ 26.50	74	\$ 20.74
Granted	17	65.91	13	59.79	14	48.86
Exercised	(16)	18.93	(10)	14.46	(9)	13.72
Forfeited/Expired	(1)	55.48	(1)	44.85	(1)	31.62
Outstanding on December 31,	80	\$ 42.77	80	\$ 33.22	78	\$ 26.50
Exercisable on December 31,	52	\$ 32.41	55	\$ 24.62	51	\$ 18.69
Shares available on December 31,						
for options that may be granted	18		34		46	

A summary of stock option activity under all plans is as follows (shares in millions):

The following table summarizes information about stock options at December 31,1998 (shares in millions):

		Outstanding Stock Opt	tions	Exercisat	le Stock Options
Range of Exercise Prices	Shares	Weighted-Average Remaining Contractual Life	Weighted-Average Exercise Price	Shares	Weighted-Average Exercise Price
\$ 4.00 to \$ 10.00	4	1.3 years	\$ 9.71	4	\$ 9.71
\$ 10.01 to \$ 20.00	4	2.5 years	\$ 14.65	4	\$ 14.65
\$ 20.01 to \$ 30.00	18	5.0 years	\$ 23.27	18	\$ 23.27
\$ 30.01 to \$ 40.00	13	6.8 years	\$ 35.63	13	\$ 35.63
\$ 40.01 to \$ 50.00	12	7.8 years	\$ 48.86	9	\$ 48.86
\$ 50.01 to \$ 60.00	12	8.8 years	\$ 59.75	4	\$ 59.74
\$ 60.01 to \$ 86.75	17	9.8 years	\$ 65.91		\$ —
\$ 4.00 to \$ 86.75	80	7.0 years	\$ 42.77	52	\$ 32.41

In 1988, our Company entered into Incentive Unit Agreements whereby, subject to certain conditions, certain officers were given the right to receive cash awards based on the market value of 2.4 million shares of our common stock at the measurement dates. Under the Incentive Unit Agreements, an employee is reimbursed by our Company for income taxes imposed when the value of the units is paid, but not for taxes generated by the reimbursement payment. At December 31, 1996, approximately 1.6 million units were outstanding. In 1997, all outstanding units were paid at a price of \$58.50 per unit.

In 1985, we entered into Performance Unit Agreements whereby certain officers were given the right to receive cash awards based on the difference in the market value of approximately 4.4 million shares of our common stock at the measurement dates and the base price of \$2.58, the market value as of January 2, 1985. At December 31, 1996, approximately 2.9 million units were outstanding. In 1997, all outstanding units were paid based on a market price of \$58.50 per unit.

NOTE 13: PENSION AND OTHER POSTRETIREMENT BENEFITS

Our Company sponsors and/or contributes to pension and postretirement health care and life insurance benefits plans covering substantially all U.S. employees and certain employees in international locations. We also sponsor nonqualified, unfunded defined benefit plans for certain officers and other employees. In addition, our Company and its subsidiaries have various pension plans and other forms of postretirement arrangements outside the United States.

Total pension expense for all benefit plans, including defined benefit plans and postretirement health care and life insurance benefit plans, amounted to approximately \$119 million in 1998, \$109 million in 1997 and \$114 million in 1996. Net periodic cost for our pension and other benefit plans consists of the following (in millions):

	Pension Benefits				
Year Ended December 31,		1998	1997	1	996
Service cost	\$	56	\$ 49	\$	48
Interest cost		105	93		91
Expected return on plan assets		(105)	(95)		(84)
Amortization of prior					
service cost		3	7		6
Recognized net actuarial cost		9	14		12
Net periodic pension cost	\$	68	\$ 68	\$	73
			Other Benefits		
Year Ended December 31,		1998	1997	1	996
Service cost	\$	14	\$ 11	\$	12
Interest cost		25	23		20
Expected return on plan assets		(1)	(1)		(1)
Recognized net actuarial cost		—	(1)		(2)
Net periodic cost	\$	38	\$ 32	\$	29

The Coca-Cola Company and Subsidiaries

In addition, we contribute to a Voluntary Employees' Beneficiary Association trust, which will be used to partially fund health care benefits for future retirees. In general, retiree health benefits are paid as covered expenses are incurred.

The following table sets forth the change in benefit obligation for our benefit plans (in millions):

	Pension Benefits		Oth Bene	
December 31,	1998	1997	1998	1997
Benefit obligation				
at beginning of year	\$ 1,488	\$ 1,375	\$ 327	\$ 279
Service cost	56	49	14	11
Interest cost	105	93	25	23
Foreign currency				
exchange rate changes	25	(48)	_	—
Divestitures	_	(14)	_	—
Amendments	8	2	_	—
Actuarial (gain) loss	124	104	31	28
Benefits paid	(86)	(73)	(16)	(14)
Other	(3)	—	—	
Benefit obligation				
at end of year	\$ 1,717	\$ 1,488	\$ 381	\$ 327

The following table sets forth the change in plan assets for our benefit plans (in millions):

	Pension Benefits		Oth Ben	
December 31,	1998	1997	1998	1997
Fair value of plan assets ¹				
at beginning of year	\$ 1,408	\$ 1,282	\$ 40	\$ 41
Actual return on				
plan assets	129	210	2	2
Employer contribution	25	28	10	10
Foreign currency				
exchange rate changes	18	(38)	—	—
Divestitures	_	(12)	_	—
Benefits paid	(68)	(62)	(16)	(13)
Other	4	_	_	
Fair value of plan assets				
at end of year	\$ 1,516	\$ 1,408	\$ 36	\$ 40

¹ Pension benefit plan assets primarily consist of listed stocks, bonds and government securities. Other benefit plan assets consist of corporate bonds, government securities and short-term investments.

The projected benefit obligation, accumulated benefit obligation and fair value of plan assets for the pension plans with accumulated benefit obligations in excess of plan assets were \$536 million, \$418 million and \$149 million, respectively, as of December 31, 1998, and \$472 million, \$370 million and \$128 million, respectively, as of December 31, 1997. The accrued pension and other benefit costs recognized in our accompanying consolidated balance sheets is computed as follows (in millions):

	Pension Benefits		Oth Ben	
December 31,	1998	1997	1998	1997
Funded status	\$ (201)	\$ (80)	\$ (345)	\$ (287)
Unrecognized net (asset)				
liability at transition	_	(2)	_	—
Unrecognized prior				
service cost	43	41	4	5
Unrecognized net (gain)				
loss	(10)	(98)	10	(27)
Accrued pension asset				
(liability) included in				
consolidated balance				
sheets	\$ (168)	\$ (139)	\$ (331)	\$ (309)
Prepaid benefit cost	\$54	\$ 52	\$ —	\$ —
Accrued benefit liability	(303)	(267)	(331)	(309)
Accumulated other				
comprehensive income	64	59	—	—
Intangible asset	17	17	—	
Net asset (liability)				
recognized	\$ (168)	\$ (139)	\$ (331)	\$ (309)

The assumptions used in computing the preceding information are as follows:

	Pension Benefits				
December 31,	1998	1997	1996		
Discount rates	6 ¹ / ₂ %	7%	7 ¹ /4%		
Rates of increase in compensation levels	4 ¹ /2%	4 ³ /4%	4 ³ /4%		
Expected long-term rates of return on					
assets	8 ³ / ₄ %	9%	81/2%		

_	Other Benefits				
December 31,	1998	1997	1996		
Discount rates	6 ³ / ₄ %	7 ¹ /4%	7 ³ /4%		
Rates of increase in					
compensation levels	4 1/2%	4 ³ / ₄ %	5%		
Expected long-term					
rates of return on					
assets	3%	3%	3%		

The rate of increase in per capita costs of covered health care benefits is assumed to be 7 percent in 1999, decreasing gradually to $4\frac{3}{4}$ percent by the year 2003.

The Coca-Cola Company and Subsidiaries

A one percentage point change in the assumed health care cost trend rate would have the following effects (in millions):

	One Percentage Point Increase	One Percentage Point Decrease
Effect on accumulated postretirement benefit obligation as of		
December 31, 1998	\$ 45	\$ (36)
Effect on net periodic postretirement benefit cost in 1998	\$ 6	\$ (5)
•	\$ 6	\$ (5)

NOTE 14: INCOME TAXES

Income before income taxes consists of the following (in millions):

Year Ended December 31,	1998	1997	1996
United States	\$ 1,979	\$ 1,515	\$ 1,168
International	3,219	4,540	3,428
	\$ 5,198	\$ 6,055	\$ 4,596

Income tax expense (benefit) consists of the following (in millions):

Year Ended December 31,	United States	State & Local International	Total
1998			
Current	\$ 683	\$91 \$929	\$ 1,703
Deferred	(73)	28 7	(38)
1997			
Current	\$ 240	\$ 45 \$ 1,261	\$ 1,546
Deferred	180	21 179	380
1996			
Current	\$ 256	\$79 \$914	\$ 1,249
Deferred	(264)	(29) 148	(145)

We made income tax payments of approximately \$1,559 million, \$982 million and \$1,242 million in 1998, 1997 and 1996, respectively.

A reconciliation of the statutory U.S. federal rate and effective rates is as follows:

Year Ended December 31,	1998	1997	1996
Statutory U.S. federal rate	35.0%	35.0%	35.0%
State income taxes-net of			
federal benefit	1.0	1.0	1.0
Earnings in jurisdictions taxed			
at rates different from the			
statutory U.S. federal rate	(4.3)	(2.6)	(3.3)
Equity income	_	(.6)	(1.7)
Tax settlement	—	—	(7.0)
Other-net	.3	(1.0)	
	32.0%	31.8%	24.0%

Our effective tax rate reflects the tax benefit derived from having significant operations outside the United States that are taxed at rates lower than the U.S. statutory rate of 35 percent, partially offset by the tax impact of certain gains recognized from previously discussed bottling transactions. These transactions are generally taxed at rates higher than our Company's effective tax rate on operations.

In 1996, we reached an agreement in principle with the U.S. Internal Revenue Service settling certain U.S.-related income tax matters, including issues in litigation related to our operations in Puerto Rico. This agreement resulted in a one-time reduction of \$320 million to our 1996 income tax expense as a result of reversing previously accrued contingent income tax liabilities. Our 1996 effective tax rate would have been 31 percent, excluding the favorable impact of the settlement.

Appropriate U.S. and international taxes have been provided for earnings of subsidiary companies that are expected to be remitted to the parent company. Exclusive of amounts that would result in little or no tax if remitted, the cumulative amount of unremitted earnings from our international subsidiaries that is expected to be indefinitely reinvested was approximately \$3.6 billion on December 31, 1998. The taxes that would be paid upon remittance of these indefinitely reinvested earnings are approximately \$1.3 billion, based on current tax laws.

The tax effects of temporary differences and carryforwards that give rise to deferred tax assets and liabilities consist of the following (in millions):

December 31,	1998	1997
Deferred tax assets:		
Benefit plans	\$ 309	\$ 268
Liabilities and reserves	166	172
Net operating loss carryforwards	49	72
Other	176	89
Gross deferred tax assets	700	601
Valuation allowance	(18)	(21)
	\$ 682	\$ 580
Deferred tax liabilities:		
Property, plant and equipment	\$ 244	\$ 203
Equity investments	219	107
Intangible assets	139	164
Other	320	288
	\$ 922	\$ 762
Net deferred tax asset (liability) ¹	\$ (240)	\$ (182)

¹ Deferred tax assets of \$184 million and \$244 million have been included in the consolidated balance sheet caption "Marketable securities and other assets" at December 31, 1998 and 1997, respectively.

The Coca-Cola Company and Subsidiaries

On December 31, 1998 and 1997, we had approximately \$171 million and \$139 million, respectively, of gross deferred tax assets located in countries outside the U.S.

On December 31, 1998, we had \$196 million of operating loss carryforwards available to reduce future taxable income of certain international subsidiaries. Loss carryforwards of \$119 million must be utilized within the next five years; \$77 million can be utilized over an indefinite period. A valuation allowance has been provided for a portion of the deferred tax assets related to these loss carryforwards.

NOTE 15: NONRECURRING ITEMS

In the second quarter of 1998, we recorded a nonrecurring charge in selling, administrative and general expenses primarily related to the impairment of certain assets in North America of \$25 million and Corporate of \$48 million.

In the second quarter of 1997, we recorded a nonrecurring charge of \$60 million in selling, administrative and general expenses related to enhancing manufacturing efficiencies in North America.

In 1996, we recorded provisions of approximately \$276 million in selling, administrative and general expenses related to our plans for strengthening our worldwide system. Of this \$276 million, approximately \$130 million related to streamlining our operations, primarily in Greater Europe and Latin America.

The remainder, approximately \$146 million, related to impairment charges to certain production facilities and reserves for losses on the disposal of other production facilities taken by The Minute Maid Company.

In connection with the launching of Project Infinity, we recorded an \$80 million impairment charge in administrative and general expenses to recognize Project Infinity's impact on existing information systems.

Based on management's commitment to certain strategic actions during the third quarter of 1996, these impairment charges were recorded to reduce the carrying value of identified assets to fair value. Fair values were derived using a variety of methodologies, including cash flow analysis, estimates of sales proceeds and independent appraisals.

Also in 1996, we recorded a \$28.5 million charge in administrative and general expenses as a result of our decision to make a contribution to The Coca-Cola Foundation, a not-forprofit charitable organization.

NOTE 16: OPERATING SEGMENTS

Our Company's operating structure includes operating segments: the North America Group (including The Minute Maid Company); the Africa Group; the Greater Europe Group; the Latin America Group; the Middle & Far East Group; and Corporate. The North America Group includes the United States and Canada.

Segment Products and Services — The business of our Company is nonalcoholic beverages, principally soft drinks, but also a variety of noncarbonated beverages. Our operating segments derive substantially all their revenues from the manufacture and sale of beverage concentrates and syrups with the exception of Corporate, which derives its revenues primarily from the licensing of our brands in connection with merchandise.

Method of Determining Segment Profit or Loss -Management evaluates the performance of its operating segments separately to individually monitor the different factors affecting financial performance. Segment profit or loss includes substantially all of the segment's costs of production, distribution and administration. Our Company manages income taxes on a global basis. Thus, we evaluate segment performance based on profit or loss before income taxes, exclusive of any significant gains or losses on the disposition of investments or other assets. Our Company typically manages and evaluates equity investments and related income on a segment level. However, we manage certain significant investments, such as our equity interests in Coca-Cola Enterprises, at the corporate level. We manage financial costs, such as exchange gains and losses and interest income and expense, on a global basis at the Corporate segment.

The Coca-Cola Company and Subsidiaries

Information about our Company's operations by operating segment is as follows (in millions):

	North America	Africa	Greater Europe	Latin America	Middle & Far East	Corporate	Consolidated
1998							
Net operating revenues	\$ 6,915	\$ 603	\$ 4,834	\$ 2,244	\$ 4,040 ¹	\$ 177	\$ 18,813
Operating income	1,460 ⁴	216	1,473	999	1,299	(480) ⁴	4,967
Interest income						219	219
Interest expense						277	277
Equity income	(1)	3	(40)	68	(70)	72	32
Identifiable operating assets	4,543	381	1,857	1,779	2,105	1,794 ²	12,459
Investments ³	141	73	2,010	1,629	2,218	615	6,686
Capital expenditures	293	19	216	72	107	156	863
Depreciation and amortization	238	24	92	93	118	80	645
Income before income taxes	1,468	209	1,391	1,075	1,232	(177)	5,198
1997							
Net operating revenues	\$ 6,443	\$ 582	\$ 5,395	\$ 2,124	\$ 4,110	\$ 214	\$ 18,868
Operating income	1,311 ⁵	165	1,479	957	1,377	(288)	5,001
Interest income						211	211
Interest expense						258	258
Equity income	(6)	2	(16)	96	22	57	155
Identifiable operating assets	4,406	418	2,410	1,593	1,625	1,535 ²	11,987
Investments ³	138	48	1,041	1,461	2,006	200	4,894
Capital expenditures	261	17	327	78	196	214	1,093
Depreciation and amortization	195	22	123	99	106	81	626
Income before income taxes	1,308	158	1,461	1,060	1,380	688	6,055
1996							
Net operating revenues	\$ 6,050	\$ 482	\$ 5,959	\$ 2,040	\$ 3,964	\$ 178	\$ 18,673
Operating income ⁶	949	118	1,277	815	1,239	(483)	3,915
Interest income						238	238
Interest expense						286	286
Equity income	(16)	1	59	37	73	57	211
Identifiable operating assets	3,796	326	2,896	1,405	1,464	2,056 ²	11,943
Investments ³	145	20	802	1,234	1,400	568	4,169
Capital expenditures	261	32	379	79	121	118	990
Depreciation and amortization	188	12	190	83	84	76	633
Income before income taxes	919	109	1,326	847	1,290	105	4,596

Intercompany transfers between operating segments are not material.

Certain prior year amounts have been reclassified to conform to the current year presentation.

¹ Japan revenues represent approximately 76 percent of total Middle & Far East operating segment revenues.

² Corporate identifiable operating assets are composed principally of marketable securities, finance subsidiary receivables and fixed assets.

³ Principally equity investments in bottling companies.

⁴ Operating income was reduced by \$25 million for North America and \$48 million for Corporate for provisions related to the impairment of certain assets.

⁵ Operating income for North America was reduced by \$60 million for provisions related to enhancing manufacturing efficiencies.

⁶ Operating income for North America, Africa, Greater Europe, Latin America and the Middle & Far East was reduced by \$153 million, \$7 million, \$66 million, \$32 million and \$18 million, respectively, for provisions related to management's strategic plans to strengthen our worldwide system. Corporate operating income was reduced by \$80 million for Project Infinity's impairment impact to existing systems and by \$28.5 million for our decision to contribute to The Coca-Cola Foundation.

Compound Growth Rates Ending 1998	North America	Africa	Greater Europe	Latin America	Middle & Far East	Consolidated
Net operating revenues						
5 years	7%	19%	2%	6%	8%	6%
10 years	7%	15%	10%	15%	8%	9%
Operating income						
5 years	13%	7%	7%	12%	6%	10%
10 years	12%	12%	11%	19%	9%	12%

NET OPERATING REVENUES BY OPERATING SEGMENT¹

The Coca-Cola Company and Subsidiaries

OPERATING INCOME BY OPERATING SEGMENT¹

REPORT OF INDEPENDENT AUDITORS

BOARD OF DIRECTORS AND SHARE OWNERS

The Coca-Cola Company

We have audited the accompanying consolidated balance sheets of The Coca-Cola Company and subsidiaries as of December 31, 1998 and 1997, and the related consolidated statements of income, share-owners' equity, and cash flows for each of the three years in the period ended December 31, 1998. These financial statements are the responsibility of the Company's management. Our responsibility is to express an opinion on these financial statements based on our audits.

We conducted our audits in accordance with generally accepted auditing standards. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion.

In our opinion, the financial statements referred to above present fairly, in all material respects, the consolidated financial position of The Coca-Cola Company and subsidiaries at December 31, 1998 and 1997, and the consolidated results of their operations and their cash flows for each of the three years in the period ended December 31, 1998, in conformity with generally accepted accounting principles.

Ernst + Young LLP

Atlanta, Georgia January 25, 1999

REPORT OF MANAGEMENT

We are responsible for the preparation and integrity of the Consolidated Financial Statements appearing in our Annual Report. The financial statements were prepared in conformity with generally accepted accounting principles appropriate in the circumstances and, accordingly, include certain amounts based on our best judgments and estimates. Financial information in this Annual Report is consistent with that in the financial statements.

We are responsible for maintaining a system of internal accounting controls and procedures to provide reasonable assurance, at an appropriate cost/benefit relationship, that assets are safeguarded and that transactions are authorized, recorded and reported properly. The internal accounting control system is augmented by a program of internal audits and appropriate reviews by management, written policies and guidelines, careful selection and training of qualified personnel and a written Code of Business Conduct adopted by our Company's Board of Directors, applicable to all employees of our Company and our subsidiaries. In our opinion, our Company's internal accounting controls provide reasonable assurance that assets are safeguarded against material loss from unauthorized use or disposition and that the financial records are reliable for preparing financial statements and other data and for maintaining accountability of assets.

The Audit Committee of our Company's Board of Directors, composed solely of Directors who are not officers of our Company, meets with the independent auditors, management and internal auditors periodically to discuss internal accounting controls and auditing and financial reporting matters. The Committee reviews with the independent auditors the scope and results of the audit effort. The Committee also meets periodically with the independent auditors and the chief internal auditor without management present to ensure that the independent auditors and the chief internal auditor have free access to the Committee.

The independent auditors, Ernst & Young LLP, are recommended by the Audit Committee of the Board of

Directors, selected by the Board of Directors and ratified by our Company's share owners. Ernst & Young LLP is engaged to audit the Consolidated Financial Statements of The Coca-Cola Company and subsidiaries and conduct such tests and related procedures as it deems necessary in conformity with generally accepted auditing standards. The opinion of the independent auditors, based upon their audits of the Consolidated Financial Statements, is contained in this Annual Report.

M. Douglas Ivester Chairman, Board of Directors, and Chief Executive Officer

James E. Chestnut Senior Vice President and Chief Financial Officer

Gary P. Fayard Vice President and Controller

January 25, 1999

The Coca-Cola Company and Subsidiaries

QUARTERLY DATA (UNAUDITED)

(In millions except per share data)	First	Second	Third	Fourth	Full
Year Ended December 31,	Quarter	Quarter	Quarter	Quarter	Year
1998					
Net operating revenues	\$ 4,457	\$ 5,151	\$ 4,747	\$ 4,458	\$ 18,813
Gross profit	3,139	3,652	3,301	3,159	13,251
Net income	857	1,191	888	597	3,533
Basic net income per share	.35	.48	.36	.24	1.43
Diluted net income per share	.34	.48	.36	.24	1.42
1997					
Net operating revenues	\$ 4,138	\$ 5,075	\$ 4,954	\$ 4,701	\$ 18,868
Gross profit	2,843	3,466	3,295	3,249	12,853
Net income	987	1,314	1,011	817	4,129
Basic net income per share	.40	.53	.41	.33	1.67
Diluted net income per share	.39	.52	.40	.33	1.64

The second quarter of 1998 includes a gain of approximately \$191 million (\$.03 per share after income taxes, basic and diluted) on the sale of our Italian bottling operations in northern and central Italy to Coca-Cola Beverages. The second quarter of 1998 also includes provisions of \$73 million (\$.02 per share after income taxes, basic and diluted) related to the impairment of certain assets in North America and Corporate.

The third quarter of 1998 includes a noncash gain on the issuance of stock by CCEAG of approximately \$27 million (\$.01 per share after income taxes, basic and diluted).

The first quarter of 1997 includes a gain of approximately \$352 million (\$.08 per share after income taxes, basic and diluted) on the sale of our 49 percent interest in Coca-Cola & Schweppes Beverages Ltd. to Coca-Cola Enterprises.

The second quarter of 1997 includes noncash gains on the issuance of stock by Coca-Cola Amatil of approximately \$343 million (\$.08 per share after income taxes, basic and diluted). The second quarter of 1997 also includes provisions related to enhancing manufacturing efficiencies in North America of \$60 million (\$.02 per share after income taxes, basic and diluted).

The third quarter of 1997 includes a gain of approximately \$156 million (\$.04 per share after income taxes, basic and diluted) on the sale of our 48 percent interest in Coca-Cola Beverages Ltd. of Canada and our 49 percent interest in The Coca-Cola Bottling Company of New York, Inc., to Coca-Cola Enterprises.

STOCK PRICES

Below are the New York Stock Exchange high, low and closing prices of The Coca-Cola Company's stock for each quarter of 1998 and 1997.

	First Quarter	Second Quarter	Third Quarter	Fourth Quarter	
1998					
High	\$ 79.31	\$ 86.81	\$ 88.94	\$ 75.44	
Low	62.25	71.88	53.63	55.38	
Close	77.44	85.50	57.63	67.00	
1997					
High	\$ 63.25	\$ 72.63	\$ 71.94	\$ 67.19	
Low	51.13	52.75	55.06	51.94	
Close	55.75	68.00	61.00	66.69	

OUR MANAGEMENT

CORPORATE OFFICERS

M. Douglas lvester ¹ Chairman, Board of Directors, and Chief Executive Officer

James E. Chestnut Chief Financial Officer

Joseph R. Gladden, Jr. General Counsel

David M. Taggart Treasurer

Gary P. Fayard Controller

Susan E. Shaw Secretary Senior Vice Presidents Anton Amon¹ William P. Casey¹ James E. Chestnut¹ Ralph H. Cooper¹ Douglas N. Daft¹ Charles S. Frenette¹ John J. Gillin Joseph R. Gladden, Jr.¹ George Gourlay¹ Timothy J. Haas¹ Earl T. Leonard, Jr.¹ Jack L. Stahl¹ Carl Ware¹

Vice Presidents

Carolyn H. Baldwin William I. Bruner, Sr. Lawrence R. Cowart William J. Davis Daniel B. Dennison Randal W. Donaldson Gary P. Fayard ¹ Charles B. Fruit William S. Herald James E. Higgins Janet A. Howard Juan D. Johnson Ingrid S. Jones Carl K. Kooyoomjian William R. Newton Linda K. Peek Mary M.G. Riddle Judith A. Rosenblum Connell Stafford, Jr. David M. Taggart Charles L. Wallace Michael W. Walters¹ Steve M. Whaley

¹ Officers subject to the reporting requirements of Section 16 of the Securities Exchange Act of 1934.

OPERATING OFFICERS

Africa Group

Carl Ware President

> Stuart A. Eastwood Northern Africa Division

> Donald R. Knauss Southern Africa Division

Greater Europe Group

William P. Casey President

> Gavin J. Darby Central European Division

Cem M. Kozlu Southern Eurasia Division

José J. Nuñez–Cervera Iberian Division

Michael A. O'Neill Nordic & Northern Eurasia Division

John P. Sechi German Division

John K. Sheppard Northwest European Division Latin America Group Timothy J. Haas President

Stuart F. Cross Brazil Division Jorge O. Hurtado

Andean Division Glenn G. Jordan

River Plate Division

Willis E. Lowe Central America & Caribbean Division

José Octavio Reyes Mexico Division

Brent D. Willis VeneCol Division

Middle & Far East Group

Douglas N. Daft President

- A.R.C. Allan Middle East & North Africa Division Steve K.W. Chan
- China Division C. Patrick Garner Southeast & West

Asia Division

Michael W. Hall

Japan Division James G. Harting

Philippines Division

Mary E. Minnick South Pacific Division

Donald W. Short India Division

North America Group

Jack L. Stahl President

> Andrew P. Angle Coca-Cola USA Operations

Jeffrey T. Dunn Coca-Cola Fountain

Anthony G. Eames Coca-Cola Ltd., Canada

The Minute Maid Company

Ralph H. Cooper President

> Michael A. Clarke Minute Maid International

Larry S. McWilliams U.S. Future Consumption

James A. Miller Immediate Consumption

Shawn A. Sugarman The Minute Maid Company Canada Inc.

OUR BOARD

Herbert A. Allen ^{2,3,4} President and Chief Executive Officer The investment banking firm Allen & Company Incorporated

Ronald W. Allen ^{3,5} Consultant to, Advisory Director, and former Chairman of the Board, President and Chief Executive Officer Delta Air Lines, Inc.

Cathleen P. Black ^{1,6} President Hearst Magazines

Warren E. Buffett ^{1,2} Chairman of the Board and Chief Executive Officer The diversified holding company Berkshire Hathaway Inc. M. Douglas Ivester ³ Chairman, Board of Directors, and Chief Executive Officer The Coca-Cola Company

Susan B. King ^{4,6} Leader in Residence Hart Leadership Program Duke University

Donald F. McHenry ^{1,5,6} Distinguished Professor in the Practice of Diplomacy at the School of Foreign Service Georgetown University

Sam Nunn ^{2,3} Partner in the law firm of King & Spalding

Paul F. Oreffice^{2,4,5} Former Chairman of the Board The Dow Chemical Company James D. Robinson III 5.6

Chairman and Chief Executive Officer The private venture investment firm RRE Investors, LLC Chairman The investment banking firm Violy, Byorum & Partners Holdings, LLC

Peter V. Ueberroth ^{1,4} Investor Managing Director The management company The Contrarian Group, Inc.

James B. Williams ^{2,3} Chairman of the Executive

Committee, former Chairman of the Board and Chief Executive Officer SunTrust Banks, Inc.

¹ Audit Committee

- ⁴ Compensation Committee
- ⁵ Committee on Directors
- ⁶ Public Issues Review Committee

² Finance Committee ³ Executive Committee

SHARE-OWNER INFORMATION

COMMON STOCK

Ticker symbol: KO The Coca-Cola Company is one of 30 companies in the Dow Jones Industrial Average. Share owners of record at year end: 388,641 Shares outstanding at year end: 2.47 billion

STOCK EXCHANGES

Inside the United States:

Common stock listed and traded: New York Stock Exchange, the principal market for our common stock.

Common stock traded: Boston, Chicago, Cincinnati, Pacific and Philadelphia stock exchanges.

Outside the United States:

Common stock listed and traded: The German exchange in Frankfurt and the Swiss exchange in Zurich.

DIVIDENDS

At its February 1999 meeting, our Board increased our quarterly dividend to 16 cents per share, equivalent to an annual dividend of 64 cents per share. The Company has increased dividends each of the last 37 years.

The Coca-Cola Company normally pays dividends four times a year, usually on April 1, July 1, October 1 and December 15. The Company has paid 311 consecutive quarterly dividends, beginning in 1920.

SHARE-OWNER ACCOUNT ASSISTANCE

For address changes, dividend checks, direct deposit of dividends, account consolidation, registration changes, lost stock certificates, stock holdings and the Dividend and Cash Investment Plan, please contact:

Registrar and Transfer Agent First Chicago Trust Co., a division of EquiServe P.O. Box 2500 Jersey City, NJ 07303–2500 Toll-free: (888) COKESHR (265-3747) For hearing impaired: (201) 222-4955 E-mail: fctc_cocacola@em.fcnbd.com Internet: www.eguiserve.com

DIVIDEND AND CASH INVESTMENT PLAN

The Dividend and Cash Investment Plan permits share owners of record to reinvest dividends from Company stock in shares of The Coca-Cola Company. The Plan provides a convenient, economical and systematic method of acquiring additional shares of our common stock. All share owners of record are eligible to participate. Share owners also may purchase Company stock through voluntary cash investments of up to \$125,000 per year.

At year end, 73 percent of the Company's share owners of record were participants in the Plan. In 1998, share owners invested \$41 million in dividends and \$98 million in cash in the Plan.

If your shares are held in street name by your broker and you are interested in participating in the Dividend and Cash Investment Plan, you may have your broker transfer the shares to First Chicago Trust Co. electronically through the Direct Registration System. For more details on the Dividend and Cash Investment Plan please contact the Plan Administrator, First Chicago Trust Co., or visit the investor section of our Company's Web site, www.thecoca-colacompany.com, for more information.

SHARE-OWNER INTERNET ACCOUNT ACCESS

Share owners of record may access their accounts via the Internet to obtain share balance, current market price of shares, historical stock prices and the total value of their investment. In addition, they may sell or request issuance of Dividend and Cash Investment Plan shares.

For information on how to access this secure site, please call First Chicago Trust Co. toll-free at (877) 843-9327. For share owners of record outside North America, please call (201) 536-8071.

ANNUAL MEETING OF SHARE OWNERS

April 21, 1999, 9 a.m. local time The Playhouse Theatre Du Pont Building 10th and Market Streets Wilmington, Delaware

CORPORATE OFFICES

The Coca-Cola Company One Coca-Cola Plaza Atlanta, Georgia 30313

INSTITUTIONAL INVESTOR INQUIRIES (404) 676-5766

INFORMATION RESOURCES

Publications

The Company's Annual Report, Proxy Statement, Form 10-K and Form 10-Q reports are available free of charge upon request from our Industry & Consumer Affairs Department at the Company's corporate address, listed above.

Internet Site

You can find our stock price, news and earnings releases and more financial information about our Company on our recently expanded Web site, www.thecoca-colacompany.com.

Hotline

The Company's hotline, (800) INVSTKO (468-7856), offers taped highlights from the most recent quarter and may be used to request the most recent quarterly results news release.

Audio Annual Report

An audiocassette version of this report is available without charge as a service to the visually impaired. To receive a copy, please contact our Industry & Consumer Affairs Department at (800) 571-2653.

Duplicate Mailings

If you are receiving duplicate or unwanted copies of our publications, please contact First Chicago Trust Co. at (888) COKESHR (265-3747).

GLOSSARY

Bottling Partner or Bottler: Businesses — generally, but not always, independently owned — that buy concentrates or syrups from the Company, convert them into finished packaged products and sell them to customers.

The Coca-Cola System: The Company and its bottling partners.

Concentrate or Beverage Base: Material manufactured from Company-defined ingredients and sold to bottlers for use in the preparation of finished beverages through the addition of sweetener and/or water.

Consolidated Bottling Operation (CBO): Bottler in which The Coca-Cola Company holds controlling ownership. The bottler's financial results are consolidated into the Company's financial statements.

Consumer: Person who consumes Company products.

Cost of Capital: Blended cost of equity and borrowed funds used to invest in operating capital required for business.

Customer: Retail outlet, restaurant or other operation that sells or serves Company products directly to consumers.

Derivatives: Contracts or agreements, the value of which is linked to interest rates, exchange rates, prices of securities, or financial or commodity indices. The Company uses derivatives to reduce its exposure to adverse fluctuations in interest and exchange rates and other market risks.

Dividend Payout Ratio: Calculated by dividing cash dividends on common stock by net income available to common share owners.

Economic Profit: Income from continuing operations, after taxes, excluding interest, in excess of a computed capital charge for average operating capital employed.

Economic Value Added: Growth in economic profit from year to year.

Fountain: System used by retail outlets to dispense product into cups or glasses for immediate consumption.

Free Cash Flow: Cash provided by operations less cash used in investing activities. The Company uses free cash flow along with borrowings to pay dividends and make share repurchases.

Gallon Sales: Unit of measurement for concentrates (expressed in equivalent gallons of syrup) and syrups sold by the Company to its bottling partners or customers.

Gross Margin: Calculated by dividing gross profit by net operating revenues.

Interest Coverage Ratio: Income before taxes, excluding unusual items, plus interest expense divided by the sum of interest expense and capitalized interest.

KO: The ticker symbol for stock of The Coca-Cola Company.

Market: Geographic area in which the Company and its bottling partners do business, often defined by national boundaries.

The Minute Maid Company: Company operating group responsible for producing, marketing and distributing juice and juice-drink products.

Net Debt and Net Capital: Debt and capital in excess of cash, cash equivalents and marketable securities not required for operations and certain temporary bottling investments.

Operating Margin: Calculated by dividing operating income by net operating revenues.

Per Capita Consumption: Average number of 8-ounce servings consumed per person, per year in a specific market. Company per capita consumption is calculated by multiplying our unit case volume by 24, and dividing by the population.

Return on Capital: Calculated by dividing income from continuing operations — before changes in accounting principles, adjusted for interest expense — by average total capital.

Return on Common Equity: Calculated by dividing income from continuing operations — before changes in accounting principles, less preferred stock dividends — by average common share-owners' equity.

Serving: Eight U.S. fluid ounces of a beverage.

Share of Sales: Company's unit case volume as a percentage of the total unit case volume of the soft-drink category of the commercial beverages industry.

Soft Drink: Nonalcoholic carbonated beverage containing flavorings and sweeteners. Excludes flavored waters and carbonated or noncarbonated teas, coffees and sports drinks.

Syrup: Concentrate mixed with sweetener and water, sold to bottlers and customers who add carbonated water to produce finished soft drinks.

Total Capital: Equals share-owners' equity plus interest-bearing debt.

Total Market Value of Common Stock: Stock price at year end multiplied by the number of shares outstanding at year end.

Unit Case: Unit of measurement equal to 24 eight-U.S.-fluidounce servings.

Unit Case Volume: Number of unit cases sold by bottling partners to customers; considered an excellent indicator of the underlying strength of soft-drink sales in a particular market. Company unit case volume primarily includes products reported as gallon sales and other key products owned by our bottlers. Excludes products distributed by The Minute Maid Company.

Environmental Statement: The Coca-Cola Company is dedicated to environmental excellence. While our environmental impact is small, we are committed to managing that impact in a positive manner - just as we would any other business issue. One of the ways we do this is through The Coca-Cola Environmental Management System. Compliance, waste minimization, pollution prevention and continuous improvement and identification of cost savings are all hallmarks of TCCEMS. We have achieved significant progress in areas such as source reduction, recovery and recycling, water and energy conservation and wastewater quality. We also help support an extensive network of environmental organizations, including Keep America Beautiful, Keep Australia Beautiful, The Nature Conservancy, The Georgia Conservancy, Keep Britain Tidy, South Africa's Collect a Can program, the Brazilian Business Commitment for Recycling and The Center for Marine Conservation. These efforts are helping us protect and advance our business through continued environmental leadership.

Equal Opportunity Policy: The Coca-Cola Company and its subsidiaries employ nearly 29,000 people worldwide (down from nearly 30,000 in 1997, due primarily to sales of certain Companyowned bottling operations). We maintain a long-standing commitment to equal opportunity, affirmative action and valuing the diversity of our employees, share owners, customers and consumers. The Company strives to create a working environment free of discrimination and harassment with respect to race, sex, color, national origin, religion, age, sexual orientation, disability, being a special disabled veteran or being a veteran of the Vietnam era, as well as to make reasonable accommodations in the employment of qualified individuals with disabilities. The Company maintains ongoing contact with labor and employee associations to develop relationships that foster responsive and mutually beneficial discussions pertaining to labor issues. These associations have provided a mechanism for positive industrial relations. In addition, we provide fair marketing opportunities to all suppliers and maintain programs to increase transactions with firms that are owned and operated by minorities and women.

Now and always, all of us at The Coca-Cola Company are grateful to the people who make it possible for us to uncap the opportunities surrounding us our share owners, our customers, our consumers and our bottling partners.