

Fast Forward in Coca-Cola HBC Croatia

Kiriaki Kritidi

Human Resources Manager for
Croatia, Bosnia & Herzegovina and
Slovenia

Days
Empowering people

FastForward ^{Coca-Cola Hellenic} >

e.g. Business developer to be promoted to Sales supervisor position

FastForward ^{Coca-Cola Hellenic} >

is an
INTENSIVE DEVELOPMENT PROGRAM

for employees on Manage Self/ Manage Others/ Manager of
Managers leadership layer that ensures
FAST DEVELOPMENT
to enable the TURN ahead of change to next leadership layer
or right after it.

FAST FORWARD 1 > aimed at developing of Manage Self for Manager
of Others leadership layer

FAST FORWARD 2 > aimed at developing of Manager of Others for
Manager of Manager leadership layer

Business Need

- Low internal succession rate for Manager of Others (MOO) & Manager of Managers (MOM) leadership layer
- Development of key talents in a proactive and holistic way to become future business leaders

Expected Benefits

- Increased succession readiness and succession rate
- Smooth transition from one leadership layer to another
- Increase engagement and retain employees with high potential
- Enhance employees' loyalty

Coca-Cola Hellenic FastForward >

Program highlights

Building a strong leadership pipeline

FastForward ^{Coca-Cola Hellenic} >

Program outline

FastForward ^{Coca-Cola Hellenic} >

Project examples

FastForward ^{Coca-Cola Hellenic} >>>1

**Create end to end logistic
procedures for Premium Spirits
category**

Filip Verbanac,
Supervisor for Spirit Category Development

FastForward ^{Coca-Cola Hellenic} >>>1

Transfer order with WHS

Ivan Zdjelar
Junior sales supervisor

FastForward ^{Coca-Cola Hellenic} >

✓ **30% of participants successfully transitioned to higher leadership layer during the program rollout**

“Being a part of this program **made me feel recognized** & I got to choose my own project which was great development for me!”

“It is an excellent concept and I got the **chance to directly cooperate with other functions** for my **project** which is a great benefit for me in the future.”

Thank you!

Questions?

