

# *The Coca-Cola Company*


*The Coca-Cola Company is the American food company, the world's largest manufacturer and supplier of concentrates, syrups and soft drinks.*


*The headquarters is located in the capital of Georgia, Atlanta.*


# History

- *In 1886, pharmacist John Pemberton provided investors a new product, Coca Cola, made up of water, sugar, caffeine, extracts of coca leaves and kola nuts, and received the necessary investments.*
- *In 1889 the company was bought by a businessman from Pemberton Asa Candler, who in 1892 registered the company under the name Coca-Cola Company for ten years with 50 employees of Coca-Cola has created a national brand.*
- *By 1905, from the Coca-Cola was expelled cocaine.*
- *In 1919 Coca-Cola Company was sold to a group of investors led by Ernest Woodruff.*

*The Coca-Cola Company has two  
types of ownership: public  
shareholding and  
institutional shareholding.*

*The Coca-Cola Company is a public  
company that trades its shares on  
the New York Stock Exchange,  
and its stock is owned by  
thousands of shareholders and  
investors around the world.*


1899-1902

1900-1916

1915

1957

1961

1991

1993

2007

*Coca-Cola*


*Coca-Cola*


# *Brands*

