
June 12, 2015

The Coca-Cola Company and Monster
Beverage Corporation Close on Previously
Announced Strategic Partnership
ATLANTA & CORONA, Calif.--(BUSINESS WIRE)-- The Coca-Cola Company (NYSE: KO)
and Monster Beverage Corporation (NASDAQ: MNST) announced today the closing of the
previously announced strategic partnership related to an equity investment, business
transfers and expanded distribution in the global energy drink category. As a result of the
transaction, The Coca-Cola Company now owns an approximate 16.7% stake in Monster.

The Coca-Cola Company transferred ownership of its worldwide energy business, including
NOS, Full Throttle, Burn, Mother, BU, Gladiator, Samurai, Nalu, BPM, Play and Power Play,
Ultra and Relentless, to Monster, and Monster transferred its non-energy business, including
Hansen’s Natural Sodas, Peace Tea, Hubert’s Lemonade and Hansen’s Juice Products, to
The Coca-Cola Company.

Since the transaction was announced, Monster and The Coca-Cola Company and its
bottlers have amended their distribution arrangements in the U.S. and Canada by expanding
into additional territories and entering into long-term agreements. The Coca-Cola Company
also has become Monster’s preferred global distribution partner with new international
distribution commitments already in place with bottlers in Germany and Norway.

In connection with the closing, The Coca-Cola Company made a net cash payment of
approximately $2.15 billion to Monster.

About The Coca-Cola Company

The Coca-Cola Company (NYSE: KO) is the world’s largest beverage company, refreshing
consumers with more than 500 sparkling and still brands. Led by Coca-Cola, one of the
world’s most valuable and recognizable brands, our Company’s portfolio features 20 billion-
dollar brands including, Diet Coke, Fanta, Sprite, Coca-Cola Zero, vitaminwater,
POWERADE, Minute Maid, Simply, Georgia, Dasani, FUZE TEA and Del Valle. Globally, we
are the No. 1 provider of sparkling beverages, ready-to-drink coffees, and juices and juice
drinks. Through the world’s largest beverage distribution system, consumers in more than
200 countries enjoy our beverages at a rate of 1.9 billion servings a day. With an enduring
commitment to building sustainable communities, our Company is focused on initiatives that
reduce our environmental footprint, support active, healthy living, create a safe, inclusive
work environment for our associates, and enhance the economic development of the
communities where we operate. Together with our bottling partners, we rank among the
world’s top 10 private employers with more than 700,000 system associates. For more
information, visit Coca-Cola Journey at www.coca-colacompany.com, follow us on Twitter at
twitter.com/CocaColaCo, visit our blog, Coca-Cola Unbottled, at www.coca-colablog.com or
find us on LinkedIn at www.linkedin.com/company/the-coca-cola-company.

About Monster Beverage Corporation

http://www.coca-colacompany.com/brands/all/
http://www.coca-colacompany.com/brands/all/
http://www.coca-colacompany.com/stories/physical-activity
http://www.coca-colacompany.com/index.html
http://twitter.com/CocaColaCo
http://www.coca-colablog.com/
http://www.linkedin.com/company/the-coca-cola-company

Based in Corona, California, Monster Beverage Corporation is a holding company and
conducts no operating business except through its consolidated subsidiaries. The
Company’s subsidiaries market and distribute energy drinks including Monster Energy®
energy drinks, Monster Energy Extra Strength Nitrous Technology® energy drinks, Java
Monster® non-carbonated coffee + energy drinks, M3® Monster Energy® Super
Concentrate energy drinks, Monster Rehab® non-carbonated energy drinks with
electrolytes, Muscle Monster® Energy Shakes, Übermonster® energy drinks, NOS, Full
Throttle, Burn, Mother, BU, Gladiator, Samurai, Nalu, BPM, Power Play™, Ultra and
Relentless. For more information, visit www.monsterbevcorp.com.

Investors and Analysts:
The Coca-Cola Company
Tim Leveridge, 404-676-7563
or
PondelWilkinson Inc.
Judy Sfetcu, 310-279-5980
or
Media:
The Coca-Cola Company
Petro Kacur, 404-676-2683
tcccpressinquiries@coca-cola.com
or
PondelWilkinson Inc.
Evan Pondel, 310-279-5980

Source: The Coca-Cola Company

http://www.monsterbevcorp.com/
mailto:tcccpressinquiries@coca-cola.com

