

Polityka Praw Człowieka

Poszanowanie praw człowieka ma zasadnicze

znaczenie dla zrównoważonego rozwoju Coca-Cola

HBC i społeczności, w których działamy. W naszej

firmie zapewniamy, aby ludzie traktowani byli z

godnością i szacunkiem.

Polityka Ochrony Praw Człowieka Coca-Cola HBC opiera

się na zasadach zdefiniowanych w Powszechnej

Deklaracji Praw Człowieka, Deklaracji Międzynarodowej

Organizacji Pracy dotyczącej Podstawowych Zasad i

Praw w Pracy, ONZ Global Compact i Głównych Zasad

ONZ dotyczącyh biznesu i praw człowieka.

Polityka praw człowieka odnosi się do Coca-Cola HBC,

podmiotów należących do niej, podmiotów, w których

posiada udział większościowy, jednostek, którymi

zarządza. Firma zobowiązuje się do przestrzegania zasad

niniejszej polityki. Nasze Zasady współpracy z

dostawcami są dostosowane do oczekiwań i zasad

niniejszej Polityki.

 Poszanowanie praw człowieka

Coca-Cola HBC szanuje prawa człowieka. Firma identyfikuje i zapobiega sytuacjom mogącym prowadzić do ich

naruszenia w związku z prowadzoną przez Firmę działalnością biznesową. Zapewnia to poprzez kontrole oraz

działania prewencyjne związane mające na celu zapewnienie pełnej ochrony praw człowieka.

 Społeczności i zaangażowanie interesariuszy

Mamy świadomość naszego wpływu na społeczności, w których działamy. Angażujemy się w dialog ze

wszystkimi interesariuszami w społecznościach lokalnych, po to by ich słuchać i uwzględniać ich

poglądy na prowadzoną przez nas działalność biznesową.

Tam gdzie to jest właściwe, angażujemy się w dialog dotyczący ochrony praw człowieka w obszarach

naszej działalności. Wierzymy, że lokalne problemy są najlepiej rozwiązywane na swoim poziomie.

Ponadto angażujemy się w tworzenie nowych możliwości rozwoju gospodarczego oraz dobrobytu

społeczności, w których prowadzimy biznes, poprzez różnorodne, właściwe dla danego obszaru i

inicjatywy.

01

Polityka Ochrony Praw Człowieka

Promowanie różnorodności

Cenimy różnorodność naszych pracowników i wkład, który wnoszą do naszej organizacji. Od wielu lat
jesteśmy zaangażowani w tworzenie warunków wszystkim naszym pracowników do pełnego wykorzystania
swojego potencjału, w których nie ma miejsca i przyzwolenia na dyskryminację i szykanowanie.

Naszym celem jest środowisko pracy, wolne od dyskryminacji, czy nękania na tle rasowym, płci, koloru skóry,
narodowości, pochodzenia społecznego, wyznania, wieku, niepełnosprawności, orientacji seksualnej,

poglądów politycznych lub wszelkich innych form zdefiniowanych przez obowiązujące prawo.

We wszystkich aspektach rekrutacji, zatrudnienia, wypłacania wynagrodzeń i świadczeń, zapewnienia
szkoleń, awansów i przeniesień opieramy się o kwalifikacje, umiejętnościach, doświadczenie, spełnienie
wymagań i standardów związanych z zajmowanym stanowiskiem oraz osiągnięte wyniki. Niezależnie od cech
osobistych lub statusu pracownika, firma nie toleruje obraźliwego lub niewłaściwego zachowania,
niesprawiedliwego traktowania lub wszelkiego rodzaju odwetu. Nie akceptujemy szykanowania w każdych
okolicznościach związanych z pracą, zarówno w miejscu pracy jak i poza nim. Zasady te dotyczą nie tylko
pracowników firmy, ale także partnerów biznesowych, z którymi pracujemy.

Swoboda zrzeszania się i układy zbiorowe

Szanujemy prawo naszych pracowników do tworzenia lub wstępowania (lub też nie) do związków

zawodowych bez obawy represji, zastraszania lub nękania. Prowadzimy konstruktywny dialog w

dobrej wierze z przedstawicielami prawnie ukonstytuowanych partnerów społecznych.

Tworzenie bezpiecznego środowiska pracy

Naszym nadrzędnym priorytetem jest bezpieczeństwo, zdrowie i dobro naszych pracowników. Zapewniamy

bezpieczne i zdrowe miejsce pracy zgodnie z obowiązującymi przepisami bezpieczeństwa i ochrony zdrowia,

wewnętrznymi regulacjami i wymaganiami w tym zakresie, minimalizując ryzyko wypadków, urazów i

zagrożeń dla zdrowia. Wspólnie z naszymi pracownikami stale ulepszamy nasze środowisko pracy w

obszarze zdrowia i bezpieczeństwa, identyfikujemy potencjalne zagrożenia i udoskonalamy wszystkie

kwestie dotyczące zdrowia i bezpieczeństwa.

Tworzenie przyjaznego środowiska pracy

Tworzymy przyjazne środowisko pracy, wolne od przemocy, szykanowania, zastraszania oraz innych
zakłócających, uciążliwych czynników wewnętrznych i zewnętrznych. Adekwatnie do potrzeb zapewniamy
bezpieczeństwo i ochronę naszym pracownikom z poszanowaniem ich prywatności i godności.

Niewolnictwo, praca przymusowa, handel ludźmi

Nie akceptujemy i nie zgadzamy się na żadną formę korzystania z przymusowej siły roboczej

oraz handlu ludźmi w ramach jakichkolwiek działań.

02

Polityka Ochrony Praw Człowieka

Zatrudnianie dzieci

Nie zatrudniamy osób nieletnich, które w świetle lokalnego prawa nie osiągnęły wieku umożliwiającego
podjęcie pracy zgodnie z Konwencją Międzynarodowej Organizacji Pracy, Numer 138 oraz osób poniżej
osiemnastego roku życia na stanowiskach, gdzie wykonywane są prace niebezpieczne zgodnie z

Konwencją Międzynarodowej Organizacji Pracy, Numer 182.

Czas pracy, wynagrodzenia, dodatkowe świadczenia

Wynagradzamy pracowników zachowując konkurencyjność w porównaniu z warunkami w branży i
lokalnym rynkiem pracy. Działamy w pełnej zgodności z prawem w zakresie wynagrodzeń, godzin pracy,
nadgodzin i innych świadczeń pracowniczych.

Zgłaszanie i wyjaśnianie nieprawidłowości

Tworzymy otoczenie, w którym cenimy i szanujemy otwartą i szczerą komunikację wewnątrz naszej
organizacji. Niniejsza Polityka służy przestrzeganiu obowiązujących praw pracy we wszystkich obszarach
prowadzonej działalności.

W firmie wdrożone są procedury zapewniające pełną poufności w przypadku zgłaszania naruszenia zasad,
wątpliwości dotyczących zgodności polityki z prawem, zwyczajami i praktykami w miejscu pracy.
Pytania lub zgłoszenie potencjalnych naruszeń należy kierować do lokalnego zarządu, działu HR, działu
prawnego i działu zarządzania ryzykiem biznesowym (na poziomie Grupy).

Alternatywnie pracownicy mogą skorzystać z firmowej infolinii do zgłaszania naruszeń kodeksu etyki w
biznesie: Speak Up!, która umożliwia zgłoszenie obaw i naruszeń anonimowo. Coca-Cola HBC jest
zobowiązana do zbadania naruszeń, odpowiedzi na obawy pracowników oraz podjęcie odpowiednich
działań naprawczych dotyczących naruszeń.

Firma zastrzega sobie prawo do zmiany powyższej polityki w każdym czasie.

For more information: www.coca-colahellenic.com 03

