MUSONG RUTHDY

 CCG 10 SEMESTER

[image: image3.png]&~

Al BORE UNIVERSITET

Aalborg University
Master Programme in Culture Communication and Globalization (Market Communication and Consumption)

10th Semester /Thesis

TOPIC: ARLA AND THE CARTOON CRISIS

“What marketing communication strategies did Arla employ to manage the outbreak of the cartoon crisis in the Middle East?”
[image: image1.jpg]

Source of some products

THESIS WORK BY

STUDENT: Musong Ruthdy

SURPERVISOR: Peter Hervik:

CHARACTERS (With spacing):163.904

STUDENT NUMBER: 20091539

Number of words: 25.904

PAGES: 62

DATE: June 1st 2011

Table of Contents
1Table of Contents

41. Introduction Chapter

41.1. Background

41.2. How the Mohammad cartoon crisis originated.

61.3. Research Questions

61.4. Delimitations and scopes

71.5. Structure of thesis

82. Methodology

82.1. Philosophy of Scientific

92.1.1 Interpretivism (Epistemological consideration (Knowledge)

102.1.2 Social Constructivism ontological consideration (Reality)

112.1.3. Reasons while used epistemological approach

112.2. Research Design

122.2.1. Case studies and Limitations

122.3. Research Approach/Strategies

122.3.1. Data Collection /Methods/sources

132.3.2. Why qualitative approach is more suitable for this thesis

142.4 Research Position

142.5. Reliability and Validity of Data

152.5.1.Internal Validity and External Validity:

162.5.2. Secondary data and sources:

172.5.3. Primary data

172.5.4. Qualitative method

183. Literature review of crisis management theory

183.1. Theoretical approach and criticism

183.2 Definition /aspects of Crisis

193.3. Dynaminisms of Crisis Management and Crisis Communication Concepts

203.4. Crisis Management Theory

213.4.1. Prevention

223.4.2. Preparation

223.4.3. Recognition

223.4.4. Response

223.4.5.Crisis Management Plan

233.4.6. Crisis Management Team

233.4.7. Spokesperson

233.5. Crisis Communication

253.5.1. Initial Response:

253.5.2. Be quick

263.5.3. Be accurate/Consistence

273.5.4. Be concerned:

283.5.5. Revision

283.6. Clifford Geertz, Cultural theory.

293.6.1. Defination of Culture:

313.7. Summary/Conclusion of theories:

324. The case (For the reader to get a rundown of what happened/problem)

324.1. Arla Foods(The profile of the company)

334.2. Arla Company, An international company.

344.3. Arla and the rest.

344.4.Arla in the Middle East

354.5. Cartoons in the Middle East

374.6. Boycott Starts

405. Analysis –Arla marketing strategies.

40Introduction:

415.1. Arla Foods Marketing communication strategies to stop the boycott.

465.2.Crisis Situation after the adverts:

475.3.Arla Foods annual report .

475.4. Arla Foods Cultural Analysis

506. CONCLUSION:

517. Recommendations:

538. References:

538. 1 : Books

548.2.Pdf Articles:

548.3.Web sites:

548.4. Other Sources:

559. Appendices

559.1. Appendix, A. Arla,s marketing strategies

599.2. Appendix B: - The Prime minister, Anders Fogh Rasmussen Statement

609.3. Appendix C:- Arla Foods Advertisement in the Middle East.

619.4. Appendix D: -An extract from the blog

629.5. Appendix:- E Danish exports to Middle East

1. Introduction Chapter
1.1. Background

According to Morrison (2002) and Kotler (2003), one way of coping with globalization and increased competition is to expand one’s business into other countries, as it can result in a bigger market share and cheaper production costs. However, being a large international company also means that the management could be faced with other challenges. For instance Operating in a foreign country with employees, and stakeholders
 from different cultures, requires new thinking. This became the reality for Arla Food A/S as they got caught up in a crisis, which was caused by the printing of pictures illustrating the Prophet Muhammad. During 2006 protests caused by the Muhammad cartoons led to the attacks on Danish embassies in Syria, Lebanon and Iran. In addition to this, the crisis also resulted in a boycott of Danish products, which was painful for Arla Food A/S, as they have a huge market share in the Middle East. Arla Food A/S lost 450 million DKK because of the boycott.
 As a result of the loses that were made compelled Arla to lay off several employees .This has actually affected Arla,s export to the Middle East. (appendix E,page 60). Actually Arla Food was caught in the crisis, got diverse reactions and perceptions from the stakeholder. But the issue is what did Arla do to overcome the crisis and to regain its market? Because of the webs was got in has actually motivated my choice of this research problem.
1.2. How the Mohammad cartoon crisis originated.

In reality what came to be known as the “caricature or cartoon controversy” started at a local level whereas it was seen from a global perspective. A Danish newspaper Jylland Posten with a circulation of around 150.000 on September 30 2005 published twelve efforts to draw an image of the prophet Mohammed. A couple of weeks before this however, Journalist in Denmark had reported Author Kåre Bluitgen,s difficulties in finding an illustrator for his children’s book on Qura,n and the life of Prophet Mohammed. In a news agency story from September 16 with Bluigen,s as its sole source several newspapers reported that two artists had declined Bluitgen,s invitation but a third took it von anonymously.(The Mohammed cartoon ,journalism, free speech and globalization pp 9)
Another way of dating the beginning will then be to say that it was the problem of the book illustration that triggered Julland Posten decision to approach some 42 cartoonists asking then for submission. Twelve
cartoonists ended up drawing their versions, three of whom were already working for the papers. Notwithstanding the twelve pictures were published accomplished by the following text:

The modern, secular society is rejected by some Muslims. They demand a special position insisting on a special consideration of their own religious feelings. It is incompatibles with contemporary democracy and freedom of speech where you must be ready to put up with insults, mockery and ridicule. It is certainly always attractive and nice to look at, and it does not mean religious feelings should be made fun of at any price, but that it’s of minor important in the present context. We are on our way to a slippery slope where no one can tell how the self censorship will end. That’s why Morgenavisen Jyllands-Posten has invited members of Danish editorial cartoonist union to draw Mohammed as the see him. (....)

Since that day, 30th of September 2005, there have been various interpretations of the events on different levels and the ways in which they are linked to this act of publications. On the one hand there is a version represented by the editors of Julland –Posten themselves. They claim that the publication was an attempt to stem the growing self-censorship in the Danish sphere. This self imposed censorship , they say is due to the fear of hurting some minorities feelings ,hence the metaphor of a “slippery slope” refers to us being too politically correct when voluntarily surrender to self-censorship.

On the other hand there is a view of events more popular in Diasporas and in many Muslims countries that the caricature represent a well thought-out strategy to provoke the Muslims and further contributed to Samuel Huntington’s(1993) prophecy about the “clash of civilisations” becoming more of the a truism.. A more modified interpretation from the same side of the debate was the claims the publication was an indication of European editor’s poor understanding of feelings and traditions of the more than one billion Muslims around the world. On October 14, 2005 about 3000 people in Copenhagen took to the streets and protested over the publication of the cartoons. The very same day two of the cartoonist was advised to go into hidings after receiving death threats. Thus, despites the fact that both side of the debate were recognised early on, it is important to remember that interpretations of the “initial” act itself did not only vary “between cultures” but also “within” them. Some Danish critics have has emphasized that already before September 30 other rather hateful caricatures of Muslims have been published in the same newspaper and that same paper harboured a rather harsh critiques against Muslims in Denmark. As a Swedish Journalist pointed out from this perspective the act of publishing 12 cartoons was seen as a “token of friendship with the government” which relies on the support of the right –wing party, one highly critical of immigration. This criticism in fact suggest yet another “starting point” for the namely, the internal political dispute over immigration in Denmark. There were different sides to the issues in Denmark. In predominantly Muslim
countries such as Pakistan they were people who did not promote conspiracy theories as an explanation for the publication. They rather suggested that the reason for the controversy was the fact that the European societies simply were more secular. Caricatures first appeared at the end of September and one of the newspapers to publish one of them was an Egyptian news paper EI FAGR on its front page.

1.3. Research Questions
The main objective of the study is to investigate the marketing strategies Arla Foods implemented at the outbreak, during, and after the Mohammad cartoon crisis in the Middle East. However, the principal aim of the study is to find answers to the following questions:
· “What marketing communication strategies did Arla employ to manage the outbreak of the cartoon crisis in the Middle East?”
· What cultural analysis did Arla used in preparing their marketing communication strategies?
· To what extent did Arla`s marketing strategies affected their sales during, and after the cartoon crisis?
To answer the above questions, the study shall employed some data from the research work by Wouter Van Doesum(2008) on how Arla foods handles communication during the cartoon crisis and lessons to be learned for international companies facing an intercultural crisis. Also, the study is going to use Arla`s sales report, before, during and after the crisis. This will be important because the analysis of the sales report would help through light on the degree to which the crisis affected sales, the effectiveness of the marketing strategies used, and whether the boycott was a complete one or not.

Further, the analysis of the thesis shall combine the primary data mentioned above, together with the crisis management and crisis communication theories as postulated by (Combs, 2007), and (Geertz Cliford, 1997) theory of web of significance to give a critical interpretation of the problem, and generate meaning on the marketing communication strategies employed by Arla foods during and after the cartoon crisis in the Middle East.
1.4. Delimitations and scopes
The Cartoon Crisis is a very complex one containing many elements, which cannot be covered by the pages of this thesis. The analysis will be based on the following issues:
1.The study shall deal with how Arla generally handled the crisis in the Middle East. The study covers a particular area of marketing communication, thus, the marketing strategies Arla used to manage the outbreak of the cartoon crisis in the Middle East. Furthermore, the study will focus mostly on the incidents that took place in the Middle East before the boycott was initiated, during the crisis and after the boycott stopped. This will provide consistency and understanding to the reader on why those marketing communication strategies were used to regain their consumers back. It is important to note that the crisis management and crisis communication theory did not provide literature with regard to cultural issues. For this reason, I am going to use a cultural theory (Geertz Clifford”Culture as “Webs of significance”) which will lead me to the analysis of the cultural aspects of the study. With regard to the research problem at stake, the main purpose of the investigation is the marketing strategies Arla implemented to combat the outbreak of the cartoon crisis and also, How Arla,s stakeholders(esp,consumers) perceived the strategies, contributing to the halt of the crisis in the Middle East.
 2. As mentioned in the statistics from www.statistikbanken.dk. (Check appendix E, Page 62 for the sales record) of Arla foods products to Middle East, there were till remarkable sales. It was not a total boycott. So I am also going to analysis the sales report of the sales before the crisis, during and after the boycott ended to gain more knowledge to what extent the marketing strategies contributed to the end of the boycott. The mode of communication and marketing of a company changes as it enters into crisis. Crisis communication will be the major tool in managing the marketing strategies by the crisis management team. I am going to focus on the four elements of the crisis management theory and will not be interested in the revision of the crisis management plan.
1.5. Structure of thesis
The structure of the thesis will be as follows, section one Research questions, section 2, I will discuss the methodology and the argumentation behind the design of the thesis. Section 3, will be about Theory used in order to clarify the research objectives. The literature review will compose mostly of concepts describing a crisis situation, which is the crisis management and Crisis communication theory. These theories will be combined with cultural theory due to the nature of the crisis to better analysis the effects of the different cultural perceptions of stakeholders on the Mohammad Cartoon crisis. Section 4, I will present The Case: Arla Foods, Arla Foods, an international company, Arla in the Middle East, Cartoons in the Middle East ,and how the boycott started, then section 5, will be the analysis section which will be sub-divided into the empirical data collected and the analysis of the collected data with regard to the theoretical framework. The next section will conclude on the research objectives by summing up the findings in the analysis. Finally, will be the conclusion and recommendations.
Figure 1: Thesis structure

Source: Musong Ruthdy

2. Methodology
This part of the thesis seeks to explain how the data was generated. The methodology section is divided into the following components: Philosophy of science, Research design, research approach[s], research position, research strategies and data analysis procedures. In the first section of this thesis, the “What and Why” has been created. This section will comprise of explaining the “How”, or the methodology which is a vital component of this thesis. In this section, the methods that will be used for carrying out the research will be explained. This section will function as a design enabling the reader to be able to follow how the objectives of the research have been fulfilled. Another important part that will not be left out is the discussion of the reliability and validity of the data collected.
2.1. Philosophy of Scientific
Before carrying out a research it is essential to contemplate through which scientific paradigm(s) fits into the research problem .In a research there are different ways of finding out the reality of a phenomenon under investigation. According to Thurén (2006), it consists of different approaches which can be divided into two main paradigms; positivism and social constructivism.
Positivism was first used by early physicians in the 19th century (Henri de saint -Simon) Positivism asserts that the only authentic knowledge is that which is based on sense, experience and positive verification. Positivism which stems from the natural science also asserts that the unity of the scientific methods- that is, the logic of inquiry is the same across all sciences (social and natural).According to the positivist, scientific knowledge is testable. The world and things in it can be watched and calculated using math and logic. Research can be proved only by empirical means, not argumentations. (1+1 must be equal to 2 in all cases and they represent a phenomenon the way it appear to them, a researcher staying a loop the social phenomenon which is not the same with social constructivism and interpretivism where the researcher is part of the process with subjective ideas).Science is not equal to common sense and thus researcher using
this paradigm should be careful not to let common sense bias their research findings. With this paradigm in order to get the reality, phenomena are regularly quantified and treated statistically Thurén (2006).
The second paradigm is social constructivism which is the opposite of positivism. According to social constructivism; scientific knowledge is constructed by scientists and not discovered from the world. Constructivists claim that the concepts of science are mental constructs proposed in order to explain our sensory experience. According to social constructivism, the world and phenomena surrounding the individual are negotiated and socially constructed. The truth and different phenomena may vary from individual to individual and also depending on the context (Fuglsang & Olsen, 2004). Because of this, the
truth is not static as it changes all the time. As a result this phenomenon cannot be quantified, measured as they are in a process of change.
With regard to the essence of the research question of this thesis, the positivistic paradigm will not be the appropriate approach, as it is not logic and quantified truth that is the purpose of the investigation. Due to the fact that this thesis deal with consumer’s perception/reaction on how they feel and reacted toward the crisis, the impact of the Mohammad crisis on the perception and behaviour of the stakeholders and how they reacted and interpreted the marketing strategies send out by the crisis management team of Arla Diary Company. Different individuals will construct and interprets these marketing strategies differently due to the different context (cultural/experiences) that they found themselves. These constructs and interpretations of the truth are different and varies from person to person and cannot be quantified and measured. The best approach to investigate the research objective of this thesis will be social constructivism.
2.1.1 Interpretivism (Epistemological consideration (Knowledge)
Epistemology is the theory of knowledge, and in the quest of finding social reality one needs to investigate how reality of the world can be ascertain. Epistemology explains knowledge and how we can achieve it. When conducting research, one is required to analyze and question the nature of the relationship between the researcher and research subject. In this study I am also going to use the interpretative approach which is a contrasting epistemology to positivism. This is because I would want to get the subjective meaning of the phenomenon under study, (Bryman, 2008:15)To get evident about social reality we need to deal with the people involve. (In this research I contacted the director of communication/vice president of corporate communication (Astrid Gade Nielsen), Arla requesting if I can carry out some interviews to get an insight of this problem, a web link of their website was sent to me where I can achieve the knowledge of the understanding of the why and how of the problem at stake.
2.1.1a Hermeneutic interpretation
In this study it is chosen to follow the Hermeneutics epistemology, Hermeneutics is define as a term “That is drawn from theology and that when imported into the social sciences, is concern with the theory and method of interpretation of human action” (Alan Bryman, 2008:15) Due to the nature of the research questions and the methods that have been applied for the collection of the primary data, I think hermeneutic approach is used in this thesis as a way of understanding and interpreting a “text” Text in this light implies to any written text to involve any objects(reports/news archives/interviews) that are subjects to interpretation instantly taking into consideration the social and cultural aspects that may influence the results (Thurén, 2006).
A hermeneutic approach relies on the aim of reading, understanding and interpreting texts and actions (Geertz 1973). This approach allows the interpretation of data with a certain extend of bias or pre-notions on
the side of the researcher. This pre-understanding which is crucial for the initiation of the investigation is important and cannot be avoided for it allows an in-depth understanding of the social phenomenon under investigation. This is the reason why interviews are being carried out with most of the target persons (professionals) concern with the research objectives in order to wipe out as much as possible bias from the interpreter (researcher). In this case I am going to use secondary interviews that were carried with Journalists, directors, Sales director, corporate communication manager.
I consider it relevant to this case study, thus it will reveal an understanding of the stakeholder’s reaction toward the marketing strategies implemented with the outbreak of cartoon crisis. To this extend, Arla Company also needed to communicate and understand the consumer’s culture and bring out possible strategies on how to carry out these marketing strategies. Knowledge about another culture than our own requires an understanding of what culture is what does it mean and does it mean the same to all people. Interpretive method of analysis will also help me to interpret interviews transcriptions from work done by other researcher on similar topic (Wouter van Doesum), secondary documents to generate meaning about how Arla implemented the marketing strategies to manage the outbreak of the cartoon crisis. I am also going to use the empirical data in relation to the theories to generate different meanings regarding the research question.
2.1.2 Social Constructivism ontological consideration (Reality)

Ontology deals with our general understanding of the world around us that is basing the research findings on some basic assumption of the world. Ontology is thereby being helpful in this study since ontology is the exploration of the fundamentals of objects that exist in the world. (This research is based on the marketing strategy implemented by Arla in order to manage the outbreak of cartoon crisis in the Middle East. This will depend highly on how these audiences (customers) receive and interpret the marketing messages send out by the crisis communicators.) At the core, this is the study of human values,
beliefs, assumptions, presumptions and conditioning, and the ways that these shape human Functioning (Love, 1998). In this thesis I am going to use the social constructivist paradigm which implies that “social phenomenon and categories are not only produced through social interaction but that they are in a constant state of revision” (Bryman, 2008: 19)

In my opinion, every human being creates meaning out of the context in which he/she experiences it. We give different meaning to the same phenomena, based on our culture, our personality and our past experiences. The customers perceived and interpreted whatsoever marketing messages (advertisement) differently and also attributed different construct to it. Therefore, a truly objectivist worldview, where meaning is a depersonalized experience, does not hold and will lack in explaining why meaning is as it is among certain individuals and groups. Constructivist view on ontology, where humans construct knowledge,
is both more realistic and more useful in explaining human behaviour. Constructivism is opposite from objectivism, since it holds that the only reality we can know comes from one’s own mind. Reality is independent of human thought, but meaning or knowledge is always a human construction (Crotty,1998). Constructivist ontology is an ongoing process of reality formation and thereby guides people’s actions. Everyone has an implicit and dominant ontology, a private set of beliefs respecting what is primarily real, often held so deeply as to be unknown to the holder, but from which he instinctively acts (Fine, 1991:263,294).
2.1.3. Reasons while used epistemological approach

Due to the nature of this research objective, the epistemological approach will be used in order to understand the respondents and use their statements to reach a conclusion. This means that the perception of Arla Food marketing communication strategies, which is created in this thesis, partly is created from the respondent’s own constructed knowledge of reality. This does not mean that it is impossible to conduct cross cultural studies. Although culture is dynamic and socially constructed there is always something that guides us. Kleppestø (2005) refers to this as “the cultural material at hand” and he describes it as a pile of culture that one can make use of and for as he/she pleases. Although this cultural material at hand is always present, culture is still dynamic, because it is constructed differently depending on context, purpose, reason, situation, etc. So even though there is a substantial intercultural variability, it should still be possible to identify some overall values and tendencies within a culture.
2.2. Research Design

The focus of the study is to examine the marketing strategies Arla implemented to combat the cartoon crisis in the Middle East. Concerning the research strategies, the study shall use qualitative research thus some data (interviews) which was used by Wouter Van Doesum will be employed into the case. Since the focus of
the study is about marketing communication strategies in an intercultural crisis situation, theories that will be used will include Crisis Management theory and a cultural theory by (Geertz 1973.)
The data will be analysis using the interpretative approach that is the Hermeneutic approach. In this regard, the analysis shall combine both theories and empirical data to generate meanings regarding the research problem at stake. Generally the case study research design shall be used.

2.2.1. Case studies and Limitations

In this study the research methodology as in any other research, the method chosen for conducting this research has its own limitations. Below I am going to discuss about issues regarding limitations in this thesis especially with regard to the case study.

Case studies:

Some researcher may not find case studies as an appropriate method of study due to concern about generaliability and possible danger of subjectivity. The findings of this study are valid but will not be true for all case studies. It will be impossible to generalise from this particular case’s information, which will reflect some other cases. For example the strategies implemented by Arla to manage the outbreak of the cartoon crisis cannot be attributed to any other case in this same situation. According to (Reinharz, 1992: 174) the case study “defies the social science convention of seeking generalizations by looking instead for specificity, exceptions and completeness” Due to the fact that only Arla is used to illustrate the marketing strategies implemented with the outbreak of cartoon crisis, excludes comparative case studies. I choose Arla both for the research topic and case showing a subjective judgement on my part. This research has faced some limitations just as any other research in the process of the study. I had limitations mainly at the level of resources such as time and availability of subject or information of importance. These limitations might have had repercussion on the data I collected. Notwithstanding it would have been satisfying to interview by myself some experts in the field with regard to my research domain (communication, marketing department).

2.3. Research Approach/Strategies
2.3.1. Data Collection /Methods/sources
This thesis is to investigating how the Middle East stakeholders (customers of Arla Diary products) perceived and reacted toward the marketing strategies emitted by Arla at the outbreak, during and after the cartoon crisis in the Middle East. This thesis will accommodate both quantitative and qualitative data. Qualitative to a greater extend and quantitative to a lesser extent.
Qualitative data refers to information gathered in a narrative form through interviews and observations (Sekaran, 2003). Qualitative data is also more 'rich', time consuming, and less able to be generalized. That is the qualitative method is not used in order to make generalizations, however it is to describe a situation as a whole in which the research problem exists. The researcher searches to create a complete understanding of the research objective. The researcher tends to become subjectively immersed in the subject matter. The qualitative method allows for the possibility to collect abundant information from a few respondents, hence making generalization impossible. Unlike quantitative research, qualitative research relies on reasons behind various aspects of behaviour (Adam& Brace, 2006 and Cooper and Schindler, 2003). It involves an in-depth understanding of human behaviour and the reasons that govern human behaviour. The qualitative approach mostly unveils the understanding of how the objects ideas and how they feel with regard to the subject under
investigation, rather than measuring how largely they are held (Adams & Brace, 2006). Data collected from these two methods will help to unfold the reasons behind the research objectives.
On the other hand quantitative method is structured and formalized and the data collected from this method can be measured and presented in figures. It is possible to make generalization based on the processed data of the investigation. The quantitative method studies a few variables on a large number of respondents. The research objective is treated in a broad perspective, often through surveys, questionnaires with a set of alternative answers. In quantitative approach all aspects of the study are carefully designed before data is collected .In addition to this, this approach can also be applied when the researcher conducts a wide investigation that contains many areas of research. In quantitative research, researcher tends to remain objectively separated from the subject matter.
2.3.2. Why qualitative approach is more suitable for this thesis
In this thesis, the research question under investigation demands the use of qualitative data over quantitative data. Situations such as peoples’ feelings and attitudes cannot be quantified and illustrated by charts (Cooper & Schindler, 2003).Due to the fact that this thesis unveils stakeholders (customers) feelings, perception and reactions to the crisis and toward the marketing strategies emitted by Arla. I think, qualitative approach will bring out the in-depth understandings of how and why people think and behave as they do, and such aspects are best described by words. Also when trying to estimate the influence of culture on the behaviours of customers in a crisis situation and how they perceived advertisement messages of Arla’s product at that time of crisis and after the crisis, the notion ‘culture’ does not lend itself well to quantitative research. This is due to the ambiguous nature of the concepts culture and crisis, as well as these being open to interpretation, making quantitative data unreliable. With qualitative data, the aim is to use interviews, focus groups or other methods from a more open-ended perspective, to try to isolate cause and effect in the interaction under
investigation. By its very nature, it can provide data and raise questions that no quantitative methods could generate, in great part because it allows for the emergence of the unexpected (Ambert and al., 1995). Qualitative research seeks depth rather than breadth.
2.4 Research Position

There are two commonly used methods when drafting conclusion from research data according to Cooper and Schiendler (2003). These methods are induction and deduction Induction means that conclusions are drawn from the results of empirical studies. Then, Theories are put together with regard to the collected data. When using the inductive method, data should preferably be collected at random from a broad area as possible. A weakness of the inductive method is that one can never obtain the “entire truth”, but only a high probability (Thurén, 2006).
On the other hand with the deductive method, theories are very important for hypotheses are derive from the theories which are then tested empirically to validate them. Here the conclusion is based on logical thinking and this method is appropriate when rejecting or determining a theory (Thurén, 2006).
The purpose of this thesis is unveiling how the stakeholders (consumers) reacted toward the Muhammad cartoon crisis and how they received and perceived the marketing strategies implemented by Arla Food. The case Arla, and the data collected will serve as the root of the consumer’s perception and reaction toward the marketing strategies implemented before, during and after the crisis. The approach that applies here is inductive in the sense that conclusion are been drawn from the empirical data. The thesis is still inductive in nature regardless to the fact that it has a well founded theoretical framework. This theoretical framework serves as a guideline for it is not use to bring out the understanding of the reality and do not bring forth an understanding of the reality. The problem in the research objective is not found or control by the theories. But instead the theories provide abstract which gives an idea of how the world works and will test these ideas against “hard data.” (Beck and Tolnay,s 1990) .
2.5. Reliability and Validity of Data
The internal consistency of the research findings is known as reliability. Reliability is different from validity, since it does not question what is being measured, but instead if this is measured consistently. Reliability is the ultimate test that measures and the extent to which a study is without bias (Sekaran, 2003). This study is with some bias for the fact that I was supposes to carry out an interview with some of the personnel of the crisis management team, communication and marketing experts of Arla. I wrote a letter to make an appointment for an interview. I was replied and asked to brief on my research problem which I did. I was later reply and a link to Arla’s website was sent to me saying “it can answer most of your questions”.
This already, made my findings viable of some bias because if I had to carry out the interviews by myself there could have been some other questions coming up in the process of the interview. (Sekaran, 2003). In case studies the reliability cannot be tested by statistical methods. It is therefore the analytical generalization that needs to be reliable. This can be done by forming a proper case study protocol. (Yin , 1994) recommended the following four stages:
1. Design the case study

2. Conduct the case study

3. Analyze the case study evidence

4. Develop the conclusions, recommendations and implications

I followed all the roles according to (Yin, 1994) except the fact that I had to use primary interviews from another researchers work.
Validity:

Validity refers to the truth and accuracy of a statement. In qualitative research, validity is secured when the research goal is achieved and observations reflect the phenomena of interest (Pervin, 1984). The study should support the intended conclusion, drawn from the results. In qualitative studies, one usually distinguishes three components: construct validity, internal validity and external validity. These will be explained in the following paragraphs.

2.5.1.Internal Validity and External Validity:

Whereas internal validity raises questions about whether it is the treatment alone or some additional extraneous factor that causes the effects, external validity raises issues about the generalizability of the findings to other settings (Sekeran, 2003). That is to say, high external validity means one can generalize from the unique case setting to other populations and conditions. Generalizability in a statistical sense is not what is meant when looking at the generalizability of case studies. Naturalistic generalizability is a generalization based on personal experience, while a statistical generalization is supported by a randomly selected sample of a population (Kvale, 1996). Analytical generalization involves a reason judgment about the extent to which the findings from one study can be used as a guide to what may occur in another situation. (Kvale’s, 2009: 233) As long as this research is concern generalibility will not be the most important goal, this is because case studies are generalizable to theoretical propositions instead of the population, to the universe. The case study is not a sample used to obtain statistical generalizations, but rather a tool to enlarge and simplify theories (Yin, 1994). The purpose of this study is the marketing communication strategies Arla implement to manage the outbreak of cartoon crisis and how culture
played a part in influencing it effectiveness. It will not be valid to generalize the result of this single case to other cases. The Arla case is thought of as an early example of a completely new type of crisis; a crisis with even more ambiguity and with several cultural booby-traps. It will be allowable here to use the term transferability with qualitative studies. Transferability is the ability of research results to transfer to situations with similar parameters, populations and characteristics (Lincoln & Guba, 1986).

Construct Validity: Construct validity refers to the influence of the researcher’s subjectivity on the research outcome. It is often pointed out that case studies lack a sufficient operational set of measures and that their data is collected based on subjective judgements (Yin, 1994). Case study contains no greater bias toward verification of the researcher’s presupposed notions than other methods of inquiry. On the other hand it has been noted that the case study contains a greater bias toward falsification of presupposed notion than toward verification (Flyvberg, 2006). Kvale (1996) has described objectivity as freedom of bias, as inter subjective knowledge and as reflecting the nature of the object. Inter subjective knowledge refers to the perceived truth of the majority. The researcher needs to be aware of subjectivity in order to elevate his/her knowledge to inter subjective knowledge.
2.5.2. Secondary data and sources:

The Secondary resources included data from other researcher work, books, newspaper articles and information from the company’s website and documented information from the company on this issue. The secondary data will be used to explain the case and of course the influence of the marketing strategies on the stakeholders(consumers of Arla diary product in Middle East).The theory section is based on secondary data, which means that “the data was collected for some purpose other than the one at hand” (Cooper & Schindler, 2003: 97). Secondary data allows for a general cover of the area of study and can unveil areas that need to be studied in further detail. This means that the theoretical framework represents a starting point, upon which further data is collected, such as the primary research and the structure of the interview guide. But in this research I did not carry any interview regarding the problem at stake but instead I am going to use interviews carried out by other researchers on similar issue . For example data from research carried out by researcher (Wouter van Doesum, on “How Arla Foods handle communication during the Cartoon Crisis and what are the lessons to be learned for international companies facing an intercultural crisis?” The Cartoon Crisis is one of the well-documented crises ever, since economic and political interests played a major role and many parties were involved. Among others, information from the company’s website and articles from the database of renowned sources such as the New York Times and BBC will be found and integrated into the case analysis. Coombs’ ‘Ongoing Crisis Communication – Planning, Managing and Responding’ (2007 has been the starting point of the Literature Review. This book is quoted
in nearly every article on crisis management, and Coombs is therefore often regarded as a leading expert in the field of crisis management and crisis communication.
2.5.3. Primary data

In this thesis I did not carry out any primary data, due to the fact that I was not given the opportunity to. Notwithstanding thanks to Wouter Van Doesum ,who carried out a research before on similar topics .As mentioned above I am going to use primary data which are interviews carried by (Wouter van Doesum). This served as my own source of primary data although implying to me as secondary due to the fact that I did not execute the process. This interview is not 100% reliable because I cannot guaranty the consistency of the process. In this thesis the primary data will mostly be the information gotten from the reaction of the customers with regard to the influence of the cartoon crisis and how they reacted to the marketing strategies emitted by Arla,s crisis communication experts. With regard to the scientific approaches (social constructivism and hermeneutic) chosen for the interpretation of the data collected. I decided to make it a dialectic process where different people’s points of views are discussed with regard with others, thereby putting an important on the analysis of interviews with both stakeholders and some target professionals from Arla as respondents. As the opinions of both the objects(stakeholder) who were affected by the Cartoon crisis and the target informant of the company who were also affected and initiated their marketing strategies, it will give this thesis a more reliable and valid conclusion of the subject at stake.
2.5.4. Qualitative method
As this thesis also deals with aspects such as consumer perceptions and feelings toward the marketing strategies implemented by Arla Food, Qualitative data collection method will be utilise.
Qualitative research methods permits for a wider and deeper understanding of the ways individuals think and perceive (Cooper & Schindler, 2003), making this method the most advantageous way of collecting the primary data in relation to this research objective. With regard to this thesis I did not carry out primary data due to reasons beyond my control. But I am going to use interviews (primary) from other researchers work (Wouter van Doesum) However, as mentioned earlier; it is not possible to generalize from the data retrieved from qualitative research methods. Due to the fact that the primary data is not collected with regard to the general Middle East population, but on how a few number of people think perceives and interprets the marketing strategies. In this thesis, both quantitative and qualitative data will be used to reach the conclusion.
3. Literature review of crisis management theory
I started the research structure with how I wish to investigate the research objective. I am going to present in the next section the literature review within the area of this research. The literature review is made up of three parts, the crisis managements, crisis communication and cultural theory by Geertz, 1997. I will first of give some explanations about the dynamism of these two concepts(CM&CC) This concepts will allow an alternatives theoretical basis that allows and justifies for a profound analysis of the empirical findings. The first part clarifies the concept of a crisis, crisis management follow by crisis communication and finally cultural theory. The crisis management theory with its different stages will be used for the analysis of the events of the crisis at different stages and how the consumers reacted to the marketing strategies at different stages of the crisis. Crisis communication theory will be the main medium for reaching out to the consumers. This will be made up of the communication approaches that are been used by the company before, during and after the crisis. The cultural theory will help to give an idea of how the marketing strategies will be communicated to the target group.
3.1. Theoretical approach and criticism
A perception of crisis management and crisis communication as relationship, many believed the involvement of reputation and stakeholder theory. According to this perspective is the relation between an organization and its stakeholder very core of both the strategic and practical public relations work. Crises can, by extension, seen as an event in the ongoing relationship between an organization and its stakeholder. All the same, his approach alone is not enough in studying the research objectives of this thesis reasoning being that it is limited in the domain of decoding different cultural world views. To be able to study the intercultural context, we need to decode what is happening in the socio-cultural world. (Research objectives). This is because this research topic deals with crisis and not only crisis but a type of intercultural/religious crises. So it is necessary to have a cultural concept that will provide some information on how to handle this type of crisis. In order to get a deeper understanding of the way the audience (stakeholder) feel and perceived the marketing strategies implemented by Arla Food, they need to have knowledge of culture and how it applies to the different parties involved. By so doing it will be easier for us to decode the messages emitted by the receptors and again will give a cultural stand providing us with basic criteria on how to communicate the messages to the target audience.
3.2 Definition /aspects of Crisis

There are as many definitions as there are crises itself. The applicable definition I am going to use in this project will be that of Coombs (2007): Coombs defines crisis as:

“A crisis is the perception of an unpredictable event that threatens important expectancies of stakeholders and can seriously impact an organization’s performance and generate negative outcomes.” (Coombs 2007: 10)This definition put together several perspectives on crises and attempts to include the common characteristics others have recognized at earlier stages. Important to consider is the issue that a crisis not necessarily has to be based on factual events. Natural disasters are easily observable crises. The company might have to deal with large material losses, not to mention injuries and possible casualties. However, also a rumour or alleged incident can create losses for the company. A crisis can create three related threats: (1) public safety, (2) financial loss, and (3) reputation loss. Some crises, such as industrial accidents and product harm, can result in injuries and even loss of lives. Crises can create financial loss by disrupting operations, creating a loss of market share/purchase intentions, or spawning lawsuits related to the crisis. As Dilenschneider (2000) noted in The Corporate Communications Bible, all crises threaten to tarnish an organization’s reputation. A crisis reflects poorly on an organization and will damage a reputation to some degree. Clearly these three threats are interrelated. Injuries or deaths will result in financial and reputation loss while reputations have a financial impact on organizations.
Therefore, a crisis situation can happen at any time, irrespective of how the company is doing. It comes like a lightening. Wise organizations know that crises will befall them one day; they just do not know when (Coombs, 2007). It is exactly here where Crisis Management (CM) steps in. Crisis management is the systematic attempt to avoid organizational crises or to manage those crisis events that do occur (Pearson & Clair, 1998). In managing the crisis, the goal is to minimize the damage conflicted. The company has to judge a crisis situation, understands what is asked for, and act in the most appropriate manner. That is why crisis management is dynamic and needs to be updated and tested often because we do not know for sure the type of crisis that may befall the company. This is because different crisis situations will require different management.
3.3. Dynaminisms of Crisis Management and Crisis Communication Concepts

These two concepts are very dynamic. There are no particular/ static measures for handing crisis. This is because of the dynamic nature of crisis. By so doing, the type of crisis will reflect the nature of the crisis management team and the processes of communication.

Hence, there is an increased pressure to perform in a crisis, and the field still provides scattered insight. There is no true statement in crisis management than “no organisation is immune to a crisis” which is why all organisations must become prepared for crisis (Coombs, 2007: ix). This is easier to be said than done. From the findings of surveys, it has found out that organisations are slow to see the reality of been prepared for a crisis for they do not know when it will befall. Too many organisations are satisfied with just having a
(CMP)
 without testing it and update their crisis management efforts. To develop a comprehensive crisis management plan that captures the ongoing nature of crisis management is not an easy assignment. The crisis management process varies and requires the integration of knowledge from such diverse areas as small-group decision-making, media relations, environmental scanning, risk assessment, crisis communication, crisis plan development, evaluation methods and reputation management.

A diverse set of crisis management writings must be navigated in order to develop a complete a CMP that covers every stage and sub-stage of the crisis management process. The stages within the process are pre-crisis, crisis event and post-crisis, with each stage being composed of three sub stages. The stages are used to summarise and to organise various insights into the crisis management process. In addition, the field has focused on plans and response, not preparation and prevention. Moreover, the writings about crisis communication and management are fragmented, as people write about crisis from different perspectives. Writers often focus on their specialities and fail to make connections to ideas and concepts developed in
other specialities. The vast writings about crisis communication and management are a blessing and a curse. It is great to have so much information. However, it is hard to find and organize it all (Coombs, 2007: x). A system that integrates the crisis management writings would benefit practitioners, researchers and educators. Process, is an important word here, as too many people think that crisis management means having a CMP or responding when a crisis hits (Coombs. 2007: xi). Likewise, the field of crisis communication is dominated by case studies and the result is that we know little about how stakeholders react to crises or to the crisis response strategies used to manage crises. Therefore, crisis management needs evidence-based crisis communication guidance for decision-making in a crisis. This must be supported by scientific evidence from empirical research rather than personal preference and unscientific experience (Protecting Organisation Reputations during a Crisis: the development and application of situational crisis communication theory).

3.4. Crisis Management Theory
Crisis management is a process designed to prevent or lessen the damage a crisis can inflict on an organization and its stakeholders. Crisis management consists of the crisis management plan and crisis management team. Effective crisis management handles the threats sequentially. The primary concern in a crisis has to be public safety. A failure to address public safety intensifies the damage in a crisis. Reputation and financial concerns are considered after public safety has been remedied. Ultimately, crisis management is designed to protect an organization and its stakeholders from threats and/or reduce the impact felt by threats.Crisis management is a guide with different departments and plans. In the past different approaches
have been used, mainly differing in the separate steps CM consists of. Coombs (2007) 3-stage model is a hybrid, which in practice works out as a 5-stage model. However, most crisis description models consist of 3 general stages: pre-crisis, crisis event and post crisis. The pre-crisis stage is concerned with prevention and preparation. The event crisis stage is when management must actually response to the crisis. The post stage looks for ways to better prepare for the next crisis and fulfills commitments made during the crisis phase including follow-up information. In this thesis, I am going to analyses with regard to the pre-crisis phase, the prevention and not the preparation because Arla did not forecast that a crisis will befall them in order to prepare for its coming. But when it took them unaware they normally are suppose to implement some marketing communication strategies which would have prevent it continuity. My analysis will also focus on the response stage which is the main phase of the crisis events. This phase has more on how Arla implemented the marketing strategies to stop the outbreak of the Muhammad cartoon crisis. In this stage the crisis communicator experts have big roles to play. Finally the post stage, I am not going to analysis with regard to How Arla revise (revision phase), rebuild and test its crisis management. Within these stages we can recognize sub stages, and this ultimately results in the following 5 steps:
3.4.1. Prevention
Fink (1986) claimed that all crisis situations, whether they are unavoidable or just have the potential to develop into a crisis, have some signs. The prevention stage is the active search and interpretation of these signals. Prevention does not make it possible for a company to avoid all crisis situations, but can save the company substantial resources by identifying possible danger and dealing with it in good time. The actions taken depend for the most part on what the company is dealing in. Understandably, companies dealing with dangerous substances will need to take other Preventive measures than companies dealing with building materials. However, not all preventive measures are this easily observable. Coombs (2007) has identified three main crisis sources to monitor:

• Issues Management Sources (trends in traditional and online media)

• Risk Assessment Sources (risk factors or weaknesses that might be exploited)

• Reputation Management (stakeholders’ evaluation)
These sources are analyzed and each risk is given a value, thereby giving the company a sense of the more relevant risks and the preventive measures necessary to be taken.
3.4.2. Preparation
This is part of an organization’s risk management program .Preparatory measures take off from where prevention has left us. The vulnerabilities are recognized, crisis types are assessed, a Crisis Management Team (CMT) is selected and trained, spokespersons are selected and trained, a Crisis Management Plan (CMP) is developed and the communication systems are reviewed (Coombs, 2007). Pre-draft select crisis management messages including content for dark web sites and templates for crisis statements. Have the legal department review and pre-approve these messages (Coombs, 2007). In this phase, the occurrence of the crisis is anticipated. Whereas it is impossible to cover all possible crisis scenarios, the most common and company-specific crises can be prepared for and even trained.
3.4.3. Recognition
Should an actual crisis arise, the preparations made are tested in real-life situations. However, the situation first needs to be assessed as such; as being a crisis. As said earlier, most crises are easily be identified – hurricane Katrina or the explosions of a firework factory in the Netherlands are obvious cases where the crisis was instantly felt and action had to be taken. However, this is not always the case. Some crises, particularly those involving conflicts with outside groups, are hard to notice. It is possible that an organization may not even know it is in a crisis. Crisis team members will have to sell a crisis to the dominant coalition before action can be taken to resolve the crisis (Coombs, 2007).
3.4.4. Response
Once a crisis hits, the crisis team must work to prevent it from spreading to unaffected areas of the organization or the environment and limit its duration (Mitroff & Pearson, 1993).Internal and external communication is important to reduce the duration of the crisis because it is at the heart of the initial response, reputation management, informing stakeholders, and providing follow-up information (Coombs, 2007). The crisis response is what management does and says after the crisis hits. Public relations play a critical role in the crisis response by helping to develop the messages that are sent to various publics. A great deal of research has examined the crisis response. That research has been divided into two sections: (1) the initial crisis response and (2) reputation repair and behavioral intentions.
3.4.5.Crisis Management Plan

A crisis management plan (CMP) is a reference tool, not a blueprint. A CMP provides lists of key contact information, reminders of what typically should be done in a crisis, and forms to be used to document the crisis response. A CMP is not a step-by-step guide to how to manage a crisis. Barton (2001), Coombs (2007a), and Fearn-Banks (2001) have noted how a CMP saves time during a crisis by pre-assigning some tasks, pre-collecting some information, and serving as a reference source. Pre-assigning tasks presumes
there is a designated crisis team. The team members should know what tasks and responsibilities they have during a crisis.

3.4.6. Crisis Management Team

Barton (2001) identifies the common members of the crisis team as public relations, legal, security, operations, finance, and human resources. However, the composition will vary based on the nature of the crisis. For instance, information technology would be required if the crisis involved the computer system. Time is saved because the team has already decided on who will do the basic tasks required in a crisis. According to Augustine (1995) plans and teams are of little value if they are never tested. Management does not know if or how well an untested crisis management plan will work or if the crisis team can perform to expectations. Mitroff, Harrington, and Gia (1996) emphasize that training is needed so that team members can practice making decisions in a crisis situation. As noted earlier, a CMP serves only as a rough guide. Each crisis is unique demanding that crisis teams make decisions. Coombs (2007a) Summaries the research and shows how practice improve a crisis team’s decision making and related task performance. For additional information on the value of teams and exercises refer to Coombs (2006) and the Corporate Leadership Council’s (2003) report on crisis management strategies.

3.4.7. Spokesperson

A key component of crisis team training is spokesperson training. Organizational members must be prepared to talk to the news media during a crisis. Lerbinger (1997), Feran-Banks (2001), and Coombs (2007a) devote considerable attention to media relations in a crisis. Media training should be provided before a crisis hits. There are some best crisis media training practices which are, Spokespersons should avoid the phrase “no comment” because people think it means the organization is guilty and trying to hide something, Present information clearly by avoiding jargon or technical terms. Lack of clarity makes people think the organization is purposefully being confusing in order to hide something.

3.5. Crisis Communication

In essence, crisis communication can be described as communication that is used by a company before, during or after a crisis situation. This means that crisis communication is of strategic importance to a company. Not only can crisis communication help the company achieve damage control during the crisis itself, it also has a place in the prevention stage and in updating the knowledge base after the crisis. The communication stream is two-way, with the company relying strongly on stakeholder input. Therefore, crisis
communication plays a role during all stages of crisis management, and is therefore Nevertheless, this is a mainly new insight in an essential tool in reaching the goals that crisis management aims for. Several
scholars define crisis communication as communicating the public through a crisis situation. As Sandman (2006) argues, when people are appropriately concerned about a serious hazard, the task is to help them bear it and to guide them through it. In a crisis, people are genuinely endangered and rightly upset. Coombs (2007) mentions that the same applies for people being excessively concerned without there being actual danger, since also the perception of a crisis is enough for a crisis situation to follow.

Coombs (2007) emphasizes the need for three characteristics when communication with the various stakeholders of the company. Crisis teams need to respond quickly, be consistent and answer in openness. When the public becomes informed by other media resources than an official company statement, the company has no control over the content reported. A quick response does create the risk of spreading incorrect information. This, however, is a challenge that needs to be accepted. If the crisis team does not supply the initial crisis information to the media, some other groups will, and they may be ill informed, misinformed, or motivated to harm the organization. The information void can become filled with rumour and speculation, not facts (Caruba, 1994). Moreover, delivering consistent messages is recommended. This
does not necessarily mean 1 spokesperson. Rather, speaking with one voice means coordinating the efforts of the official spokespersons and discouraging other organizational members from becoming unofficial spokespersons (Seitel, 1983). Lastly, openness refers to availability to the media, willingness to disclose information and honesty (Coombs, 2007). Especially honesty is seen as a hallmark in crisis communication. Stakeholders are angrier when an organization lies about a crisis than when an organization has a crisis (Caruba, 1994). The relationship with the different stakeholder groups can be seriously damaged. Next to these well-documented rules on crisis communication, two infamous ‘sins’ are replying to questions/accusations with “No Comment” and not delivering on promised information. Both these actions make the company seem like it is hiding information and damages or even breaks the relationship of trust between the company and stakeholders. Crisis management is thereby in part reputation management, in attempting to maintain a productive code pendent bond between these two.

Some other authors like Dan Pyle Millar, Robert Lawrence Heath also have some theories on crisis management and communication strategies. Crisis according to Millar and Heath is an untimely but unpredictable event that has actual or potential consequences for stakeholder’s interest as well as the reputation of the organization suffering the crisis. That means a crisis can harm stakeholders and damage the organization’s relationship with them. This harm to stakeholders and damage to reputation can haunt the organization regardless of its responsibility. The organization must respond in many ways to put the minds of its stakeholder at ease about the organization responsibility for creating or allowing the crisis to occur.
The responsibility issue needs to be put to rest to demonstrate that the organization can regain control over its activities so that the crisis no longer exist or no longer harm stakeholder. The manner in which the organization addresses this responsibility serves as a turning point for it: Respond well and survive the crisis, Respond poorly and suffer the death of the organization’s reputation and perhaps itself. A rhetorical approach to crisis recognizes that each crisis has an actual dimension and a perceived dimension. Some crisis are “perceived” to be bigger or smaller or than they actually are. One explanation for the differences in perception is the ability of key spokespersons to communicate effectively before, during and after the crisis. Crisis manager, then, need to think in terms of the technical, managerial, and rhetorical dimensions of the crisis. They need a mindset that motivates them to prepare for the crisis as well as preparing others for the crisis. The mind set leads them to response and communicate during the crisis as well as after the crisis. The rhetorical approach to crisis stresses the message development and presentation part of the crisis response. It underscores the roles that information, framing and interpretation play in the organization preparation for a crisis, response to it, and post crisis comments and actions. Thus, crisis has two dimensions: technical/managerial and communication. For example a plant releases hazardous materials into water ways as was the case of Coors brewing company in Golden, Colorado. In the summer of 2000, a negligent employee released 70.000 gallon of beer in the stream. The alcohol in the beer killed fish .Separate from the technical or managerial problem was the communication response. The process of clearing the dead fish from the stream was a technical dimension.
3.5.1. Initial Response:

Practitioner experience and academic research have combined to create a clear set of guidelines for how to respond once a crisis hits. The initial crisis response guidelines focus on three points when communicating the message to the target audience: (1) be quick, (2) be accurate and (3) be consistent.

3.5.2. Be quick

Be quick seems rather simple, provide a response in the first hour after the crisis occurs. That puts a great deal of pressure on crisis managers to have a message ready in a short period of time. Again, we can appreciate the value of preparation and templates. The rationale behind being quick is the need for the organization to tell its side of the story. In reality, the organization’s sides of the story are the messages that management wants to convey about the crisis to its stakeholders. When a crisis occurs, people will want to know what happened. Crisis experts often talk of an information vacuum being created by a crisis. The news media will lead the charge to fill the information vacuum and be a key source of initial crisis information. (We will consider shortly the use of the Internet as well). If the organization having the crisis
does not speak to the news media, other people will be happy to talk to the media. These people may have inaccurate information or may try to use the crisis as an opportunity to attack the organization. As a result, crisis managers must have a quick response. An early response may not have much “new” information but the organization positions itself as a source and begins to present its side of the story. Carney and Jorden (1993) note a quick response is active and shows an organization is in control. Hearit’s (1994) research illustrates how silence is too passive. It lets others control the story and suggests the organization has yet to gain control of the situation. Arpan and Rosko-Ewoldsen (2005) conducted a study that documented how a quick, early response allows an organization to generate greater credibility than a slow response. Crisis preparation will make it easier for crisis managers to respond quickly.

3.5.3. Be accurate/Consistence

Obviously accuracy is important anytime an organization communicates with publics. People want accurate information about what happened and how that event might affect them. Because of the time pressure in a crisis, there is a risk of inaccurate information. If mistakes are made, they must be corrected. However, inaccuracies make an organization look inconsistent. Incorrect statements must be corrected making an organization appear to be incompetent. The philosophy of speaking with one voice in a crisis is a way to maintain accuracy. Speaking with one voice does not mean only one person speaks for the organization for the duration of the crisis. As Barton (2001) notes, it is physically impossible to expect one person to speak for an organization if a crisis lasts for over a day. If you watch news coverage of a crisis and you most likely will see so many people speak. The news media want to ask questions of experts so they may need to talk to a person in operations or one from security. That is why Coombs (2007a) emphasizes the public relations department plays more of a support role rather than being “the” crisis spokespersons. The crisis team needs to share information within them so that different members get the consistent of the messages. The spokespersons should be briefed on the same information and the key points the organization is trying to convey in the messages. The public relations department should be instrumental in preparing the spokespersons. Ideally, potential spokespersons are trained and practice media relations skills prior to any crisis. The focus during a crisis should be on how to handle the media and also the key information to be delivered to the stakeholders. Once more preparation helps by making sure the various spokespersons have the proper media relations training and skills.
Quickness and accuracy play an important role in public safety. When public safety is a concern, people need to know what they must do to protect themselves. Sturges (1994) refer to this information as instructing information. Instructing information must be quick and accurate to be useful. For instance,
people must know as soon as possible not to eat contaminated foods or to shelter-in-place during a chemical release. A slow or inaccurate response can increase the risk of injuries and possibly deaths. Quick actions can also save money by preventing further damage and protecting reputations by showing that the organization is in control. However, speed is meaningless if the information is wrong. Inaccurate information can increase rather than decrease the threat to public safety.
The news media are drawn to crises and are a useful way to reach a wide array of publics quickly. So it is logical that crisis response research has devoted considerable attention to media relations. Media relations allow crisis managers to reach a wide range of stakeholders fast. Fast and wide ranging is perfect for public safety, gets the message out quickly and to as many people as possible. Clearly there is waste as non-targets receive the message but speed and reach are more important at the initial stage of the crisis. However, the news media is not the only channel crisis managers can and should use to reach stakeholders. Web sites, Intranet sites, and mass notification systems add to the news media coverage and help to provide a quick response. Crisis managers can supply greater amounts of their own information on a web site. Not all targets will use the web site but enough do to justify the inclusion of web-base communication in a crisis response. Taylor and Kent’s (2007) extensive analysis of crisis web sites over a multiyear period found a slow progression in organizations utilizing web sites and the interactive nature of the web during a crisis. Mass notification systems deliver short messages to specific individuals through a mix of phone, text messaging, voice messages, and e-mail. The systems also allow people to send responses.

3.5.4. Be concerned:

More recently, crisis experts have recommended a third component to an initial crisis response; crisis managers should express sympathy for any victims of the crisis. Victims are the people that are hurt or inconvenienced in some way by the crisis. Victims might have lost money, become ill, had to evacuate, or suffered property damage. Kellerman (2006) details when it is appropriate to express regret. Express concern/sympathy for any victims of the crisis. Expressions of concern help to lessen reputational damage and to reduce financial losses. Experimental studies by Coombs and Holladay (1996) and by Dean (2004) found that organizations did experience less reputational damage when an expression of concern is offered verses a response lacking an expression of concern. Cohen (1999) examined legal cases and found early expressions of concern help to reduce the number and amount of claims made against an organization for the crisis. However, Tyler (1997) reminds us that there are limits to expressions of concern. Lawyers may try to use expressions of concern as admissions of guilt. A number of states have laws that protect expressions of concern from being used against an organization. Another concern is that as more crisis managers
express concern, the expressions of concern may lose their effect of people. Hence, expressions of concern may be expected and provide little benefit when used but can inflict damage when not used.

Argenti (2002) interviewed a number of managers that survived the 9/11 attacks. His strongest lesson was that crisis managers should never forget employees are important publics during a crisis. The Business Roundtable (2002) and Corporate Leadership Council (2003) remind us that employees need to know what happened, what they should do, and how the crisis will affect them. The earlier discussions of mass notification systems and the Intranet are examples of how to reach employees with information. West Pharmaceuticals had a production facility in Kinston, North Carolina leveled by an explosion in January 2003. Coombs (2004b) examined how West Pharmaceuticals used a mix of channels to keep employees apprised of how the plant explosion would affect them in terms of when they would work, where they would work, and their benefits. Moreover, Coombs (2007a) identifies research that suggests well informed employees provide an additional channel of communication for reaching other stakeholders.

When a crisis results in serious injuries or deaths, crisis management must include stress, trauma counseling for employees and other victims. One illustration is the trauma teams dispatched by airlines following a plane crash. The trauma teams address the needs of employees as well as victims’ families. Both the Business Roundtable (2002) and Coombs (2007a) note that crisis managers must consider how the crisis stress might affect the employees, victims, and their families. Organizations must provide the necessary resources to help these groups cope.
3.5.5. Revision

After a crisis occurred, it is important for the CMT to evaluate for learning purposes. Both the performance of the company and crisis management team must be evaluated, in order to make sure that faults in the CMP are recognized and addressed, and that improvements discovered along the way are implemented. In doing so, the crisis team creates a natural flow back to the precrisis phase of crisis management, showing that crisis management can be an ongoing process (Coombs, 2007). Every crisis situation remains complex, and it is
hard to identify the several stages, even in the case of a successfully managed crisis. ‘Doing the right thing’ is often the best way to go about – however subjective this guideline is and how costly this may turn out to become, since this might involve drastic measures.
3.6. Clifford Geertz, Cultural theory.
Theoretical Contributions
As the 1960s passed, Geertz developed an exclusive focus on culture, and its place as an anthropological object. The following sections will examine Geertz’s notion of culture, and some important conclusions of his thinking on culture and meaning. Geertz’s theoretical contributions start with his definitions and
descriptions of culture. Also some explanations of culture as "webs of significance" It is this notion of culture as “webs of significance “that will be used in this thesis for the explanations of the different reactions, attitudes, behaviours, practices, customs and religion .These elements in which are embedded meanings.

3.6.1. Defination of Culture:
For Geertz, culture is “a historically transmitted pattern of meanings embodied in symbols, a system of inherited conceptions expressed in symbolic forms by means of which men communicate, perpetuate, and develop their knowledge about and their attitudes toward life” (Geertz 1973d:89). In an alternative (and more quoted) formulation, Geertz states, “Believing, with Max Weber, that man is an animal suspended in webs of significance he himself has spun, I take culture to be those webs, and the analysis of it to be therefore not an experimental science in search of law but an interpretative in search of meaning” (Geertz 1973f:5).Geertz, following Wittgenstein’s stance on language, believes that culture is not something that occurs in the heads of humans; “Culture is public, because meaning is” (Geertz 1973f:12). Cognition is largely the same throughout humanity (Geertz 1973f:13), while the symbols that people use to communicate are different. Symbols are not to be studied to gain access to mental processes, but as formations of social phenomena. It is the anthropologist’s job to unravel the webs of meaning and interpret them. Culture is also not a force or causal agent in the world, but a context in which people live out their lives (Geertz 1973f:14). This goes back to Geertz’s early distinction between social structure and culture. Culture is only the pattern of meanings embedded in symbols. Social structure is the “economic, political, and social relations among individuals and groups” (Geertz 1973c:362). Geertz does not dismiss the study of social structure, but takes culture to be his object of study.
Religion as a Cultural System
Geertz does not only talk about theory in broad terms – he also delves into particular theory, such as the anthropology of religion. In accordance with his emphasis on symbols, Geertz defines religion as “1) a system of symbols which acts to 2) establish powerful, pervasive, and long-lasting moods and motivations in men by 3) formulating conceptions of a general order of existence and 4) clothing these conceptions with
such an aura of factuality that 5) the moods and motivations seem uniquely realistic” (Geertz 1973d:90). Geertz then breaks down his definition to examine exactly what the study of religion as a cultural system should be. The important aspect of symbols in this definition is that symbols are models – and importantly, both models of and models for (Geertz 1973d:93). Systems of symbols function similarly; that is, systems of symbols act as models of reality and models for reality.Religion also must establish something. What this “something” is differs from culture to culture, but in each culture this “something” must make sense of the lives people are leading. In addition, this something must be perceived as “uniquely realistic”; i.e., this feeling should be the ground-level interpretation of a culture. A man may not be religious, but when a man needs to find meaning at its deepest level, religion will be the system of symbols he uses. (Religion as model to the truth)
Notion of culture as “webs of significance”
"Man is an animal suspended in webs of significance he himself has spun; I take culture to be those webs. These cultural "webs of significance" Clifford Geertz speaks of are constructed of religious beliefs and practices, cultural customs, social interactions, attitudes and behaviour -- everything around us that we have constructed as rational beings capable of thought and imagination. As such culture is dynamic and varies from region to region and changes as time goes on due to the different constructs that are attributed to it. According to Geertz, the role of the anthropologist is, in a sense, to 'decode' the symbolic(religious meaning of the model) meanings of these certain events, practices, customs and interactions that take place within a specific culture, however insignificant they may seem to the observer. Detail is of utmost importance. An anthropologist must become part of the culture -- looking it from the outside he will understand nothing. Ofcourse, in order to reduce the occurrence of the anthropologist's own cultural bias and to attempt to more accurately understand a culture, one could easily say that it is imperative that anthropologists emerge themselves in the customs and practices of that culture. But, even then, is it ever possible for one to grasp an understanding of a culture in which one was not born into? Are humans socialized from birth to perceive all cultural customs and practices through a shady lens cloudy by perceptions of the world they have acquired during childhood? Geertz believes that, while to some extent it is possible to reach an understanding of a culture outside of our own, it is important to understand that anthropological writing is merely a "thick description," an interpretation of an interpretation. In other words, the anthropologist is interpreting the culture's interpretation of the event that is taking place. There is nothing precise, categorically logical or rational about anthropological writing: Cultural analysis is strictly the process of creating various hypotheses, examining those hypotheses, and then deriving explanations from the best hypotheses. As
Geertz says, the analysis of it is not an "experimental science in search of law" but, rather, "an interpretive one in search of meaning." It is the job of an anthropologist to first attempt to understand how an event is interpreted by the culture in which it takes place, then to make an interpretation of that interpretation, and then it is left up to the reader of anthropological writing to interpret the final interpretations. It is difficult, if not impossible, to derive any absolute factual conclusion from data constructed of so many interpretive layers; thus, interpretation is not definitive. The role of an anthropologist, according to Geertz, is to construct the finest interpretations possible, and most importantly, to be an active participant in the culture, rather than a passive observer. (Like an anthropologist in an ethnographic study)
From their intellectual intersection, Geertz builds up a beautiful theory that culture is a system of shared symbols that allows its members to give shape and meaning to their respective experiences. In 1973, making the full connection between the significance of man's ability to weave meaning from webs of symbols and symbolisms, was not fully appreciated by most social scientists, and certainly even less appreciated by most Anthropologists, who arguably were "pulling up the rear" in developing interpretative theories upon which to base their mostly ethnographic practices. More than anything else, Professor Greetz "changed the game" and arguably brought the field of Anthropology out of the "theoretical backwaters" and "dark ages" into a more updated and respected place in the academic sun. With his philosophy of science and general philosophy bent, he gave the field of Anthropology a new more exciting cachet and a deeper more meaningful theoretical resonance, mandate and motive: If one was to fully understand culture, he had to first be able to unravel, and then decipher the web of intertwined meanings of symbolic actions and interactions: that is to say he had to be able to understand the full meaning of the whole panoply of culturally determined symbols, totems, events, customs, rituals, rites, politics, etc. Even so, there was only a limited amount that an "outsider" could expect to learn, as culture remains mostly an enigmatic "interior" enterprise. At root, studying culture is about trying to formulate a basis upon which groups imagine.
How relevant the theory is to this study:
This theory is relevant to this study because the focus of the study is about marketing communication strategies in an intercultural crisis situation. Since Geertz Clifford conceived culture as “meanings embedded in symbols” so this theory will be suitable for the interpretation of the institutions and its implications of the marketing strategies which were use by Arla. This is because this crisis composed of the related component of the elements in the theory which are religious beliefs and practices, cultural customs, social interactions, attitudes and behaviour which will be interpreted to bring out meaning. In this regard these cultural symbols would be decoded to explore the marketing strategies. The actual decode of these cultural symbols will ease
the communication of the marketing strategies. A good cultural analysis will lead to a good communication of the marketing strategies.
3.7. Summary/Conclusion of theories:
Coombs’ ‘Ongoing Crisis Communication – Planning, Managing and Responding’ (2007)has been the starting point of the Literature Review. This book is quoted in nearly every article on crisis management, and Coombs is therefore often regarded as a leading expert in the field of crisis management and crisis
communication. The research question of this thesis indicates that, they are factors influencing the effectiveness of crisis communication and the marketing strategies used by Arla to manage the outbreak of the cartoon. This factor which failed to account of by Coombs (2007) crisis communication, after literature research of ambiguity and complexity surrounding a crisis situation was found to be culture. Culture plays a great role in the way individuals construct knowledge. There are other authors like Dan Pyle Millar, Robert Lawrence Heath who also has some literatures about crisis management theory but in my analysis I am going to use four of the Coombs (2007) 3 stages model hybrid which in practise works out as a five stages model. I will not analyse with regard to the revision stage. Due to the fact that this thesis topic is intercultural involved, I am also going to use a cultural theory by (Geertz Clifford, 1997). This will be essential for the analysis of how different stakeholder group reacted to the crisis and especially the marketing strategies implemented by Arla Food.
4. The case (For the reader to get a rundown of what happened/problem)

In this section I am going to present Arla food, the profile of the company and Arla food as an international company. This is to describe what Arla food is and how it is operating in a globalised market place and putting the thesis into this context. I am also going to give a rundown of what happened before, during and after the crisis. This will be with regard to Arla in the Middle East, Arla and the cartoon crisis, Cartoon in the Middle East and the outburst of the boycott. The next issue will be how Arla with regard to the effect of the crisis, implemented some marketing strategies to combat the crisis situation and to regain its market and relationship with stakeholder.
4.1. Arla Foods(The profile of the company)
Arla Foods is a Danish-Swedish cooperative, owned by approximately 10,600 milk producers in Denmark and Sweden. A merger between Danish MD Foods and Swedish cooperative Arla on the 17th of April 2000 preceded the foundation of Arla Foods. Arla’s headquarters can be found in Aarhus, Denmark. They are the largest producer of dairy products in Scandinavia, and also have major interests in the Middle
East, among other regions. Since Arla Foods bought 50% of the shares in English Express Dairies, one of UK’s biggest dairies, it will have three domestic markets. In 2002 the number of employees was 17 866
(Nilsson & Björklund 2003). The Middle East is an important market for Arla. Sales Offices are, among others, located in Sharjah (U.A.E.), Riyadh (Saudi Arabia), Beirut (Lebanon) and Safat (Kuwait). Moreover, Arla has sales offices in other Muslim countries, such as Malaysia and Algeria. Based on the experience from Saudi Arabia, Arla Foods is committed to becoming the regional market leader in cheese, cream and butter in the Middle East. The Middle East is a promising market, with the population of the entire Middle East being estimated to be over 197 million people, spread over 25 countries
. Major economic and financial centers are Dubai, Abu Dhabi, Cairo and Rihadh. The often referred to term ‘Middle East’ itself first came into existence in the early 20th century, and encompasses countries in West Asia and North Africa. The three main religions of this world (Christianity, Judaism and Islam) are thought to have originated here. Islam, however, in its many forms, is the main religion.
4.2. Arla Company, An international company.

Arla Foods is second biggest producer of dairies in Europe and the 7th largest worldwide. Besides Denmark, Arla Foods owns companies in many European countries and sales and rep. offices in even more
countries; amongst others in the Middle East. Today the world is becoming more and more global, forcing companies into a harder competitive situation where flexibility, production location strategy, and alignment of competencies are a necessity and where the companies have to acknowledge the entire world as their sphere of interest (Slywotsky et al. 2006). Formerly most companies have been operated on a market limited
by regions or even sometimes national borders. Due to declining trade barriers, such as NAFTA, EU etc establishment of more and more comprehensive trade agreements, easier and easier transfer of capital between countries, increased focus at the development of technology dealing with transportation and communication, emerging of new markets and production opportunities, today’s companies finds themselves forced onto competing on a global market (Morrison, 2002). However entering a new market place can bring forth new issues, which the company has never dealt with on its home markets (Morrison, 2002.) when operating in new countries , cultures is necessary for a company to develop different approaches to where cross-cultural issues arise. Different nations are distinguishable from each other by language, religion, ethnic or racial identity, and above all, a shared history. All of these factors blend into a
national culture (Morrison, 2002.) important behaviour within a national culture can be better understood by references to shared cultural symbols. Cultural symbols can be explained as “objects that represent beliefs
and values” (Arnould et al, 2004, page 91). In order to relate this to social constructivism, national culture can be viewed as a common shared construction between many people. E.g. that many people in the Middle East share the meaning that pork is not clean and should not be eaten. This does not mean that this is a meaning shared by everyone in the Middle East, however it is a belief shared by many and is constructed from the cultural material at hand. So when Arla Foods started operating on markets in the Middle East, they
entered a different national culture where many people share constructed cultural symbols that are different to those on their home markets. Arla Foods has many activities in the Middle East. Besides exporting from Denmark, the company also has factories in Saudi Arabia, Qatar, Kuwait, Bahrain and Lebanon. The Middle East works as one market with 100 million consumers and it has the same tariffs and language. Before the Muhammad Crisis broke out, Arla Foods had ambitious goals in the Middle East. They wanted to triple their production within the next five years, and Lebanon was to be used as a test market to see if the consumers want their newly developed products.
4.3. Arla and the rest.
Arla’s, during the cartoon crisis demonstrates the importance of companies being credible to their consumers and other stakeholders who are used to advertisement and media and therefore quickly picks up what is authentic and what is not. The cartoon crisis gave rise to a very important acknowledgement, namely, that globalisation from a company perspective is not only about finance and about utilisation of
markets, but it is also about culture and being able to cope in an intercultural context, and of course, the handling of cultural differences. Globalisation is a dilemma where one cannot always be friend with everybody. However, it must be remembered that we live in a smaller and more transparent world, which
means that we have closer interaction and interconnectedness with the rest of the world, which is why good relations is an asset to oneself and one’s company for that matter.

4.4.Arla in the Middle East
Arla Foods has been exporting to the Middle East for more than 40 years
, thereby acquiring valuable experience in working in the region. The Middle East is moreover a growing market, and therefore Arla invested heavily in the region, with several sales offices and PR units being established. Astrid Gade Nielsen is the Director Group Communications of Arla Foods. She has been working for Arla since 1988 (at
that time MD Foods) and is active in the current position since 2002, for which she was trained in-house. She commented further on the need for local input in the Middle East:

“In Denmark, we are much better aware of how our stakeholders will react to an advertisement or statement. Normally speaking, our stakeholder relationship is better here. In the Middle East we are very dependent on the advice we receive from local consultants”

However, crisis prevention is not an active area of Arla’s CMP in the Middle East in the years before the Cartoon Crisis. Arla Foods only employed about 15 persons with a scientific communication degree – throughout the entire company. Moreover, issues management did not receive adequate attention before the crisis. Astrid Gade Nielsen describes the situation before 2005 as follows
:

“Our Crisis Communication Plan is part of our Corporate Communication

Plan, and with regard to crises we try to direct the company towards issues

management, so that we become even better in trying to see where our crises are and where our risks are. This is something we have initiated and we have not rolled out in the entire company yet; we are a big company and these things take time to get people to sort of change the way of thinking behind crises and issues”.

4.5. Cartoons in the Middle East

For the first months a merely national discussion, the touring of Danish imams through the Middle East made the crisis turn global. Unhappy with Danish Prime Minister Fogh Rasmussen’s answer, two Danish imams put together a document named “Dossier about championing the prophet Muhammad peace is upon him”. This consisted of several letters from Muslim organizations explaining their case, including allegations of the mistreatment of Danish Muslims, citing the Jyllands-Posten cartoons and also supplementing the following causes of "pain and torment" for the authors:

1. Pictures from another Danish newspaper, Weekendavisen, which they called "even more offending" (than the original twelve cartoons);

2. Hate-mail pictures and letters that the dossier's authors alleged were sent to Muslims in Denmark, said to be indicative of the rejection of Muslims by the Danish
.

Some imams toured the Middle East, speaking with religious leaders and political representatives. According to Pernille Bramming
, this document played into the already present feelings of Muslims being attacked.
They go to Egypt and they present the situation of Muslims in Denmark in a very negative way, like they are being persecuted.
And they also have some other materials than the cartoons that

the show the press. Egyptian journalists don’t work so serious
and they are very .. How shall I put this... there is a whole
idea working that Muslims are persecuted. That they are
victims of disrespect.
Pernille Bramming believes the role of Islam in today’s world can explain this.

It’s reflecting the historical development. They used to rule an empire. This

empire has receded. There is a general feeling: “We used to be very strong.

Now we are the weak. We are entitled to be strong. How can we become

strong again?”. You can put it has a general idea in all Muslims countries:

The double complex of superiority and inferiority. “We should be superior,

now we are inferior”. That you can say.

Therefore, their message was well received in the Middle East. Eventually the Organisation of the Islamic Conference openly discussed the dossier at its summit the 6th of December. The last day of the summit a joined declaration by all participants strongly condemned the Muhammad cartoons. Fogh Rasmussen and
other representatives of Denmark now felt the necessity of starting a dialogue with angered Muslims, and a phone conversation on the 5th of January between the Danish Minister of Foreign Affairs and the General
Secretary Amr Moussa of the Arab League seemed to relieve some tension. In the same month, talk of a possible consumer boycott of Danish products started to reach Denmark. Arla is mentioned as one of the potential big losers of such a boycott. Nevertheless, Astrid Gade Nielsen admitted that a full-out boycott of Danish products in the Middle East was not one of the scenarios that Arla was anticipating.

“The judgment our local salespersons made just before the boycott, was that

the crisis would not develop further. That was our estimation – that the crisis

would not worsen. One can in retrospective ask us why we didn’t see the

crisis building up, but that you can never tell in advance. Not with this power.

This was only a few days before the boycott started to spread all over the MiddleEast"

4.6. Boycott Starts

The crisis did worsen, and at a devastating pace. The boycott was initiated by a businessman in Saudi Arabia in early January 2006. Religious leaders in Saudi Arabia also told their followers to boycott Danish products not long after. No official organization officially organized the boycott, but Pernille Bramming believes they certainly did not condemn it.

The thing is, in Saudi Arabia you don’t do something like that without at least

feeling safe. It’s not as if he asked the King for permission. He has a feeling,

an impression, that he would be allowed to do this. I doubt that the Saudi

Arabian government has orchestrated this – but they have not stopped it.

The consumer boycott started in Saudi Arabia and Kuwait, and soon spread to most countries in the Middle East. Mass-demonstrations, speeches by religious leaders and messages spread via word-of-mouth and SMS
gave the boycott extra weight. Also official organizations like the Arab League now showed dissatisfaction with the (lack of) actions taken by Danish Prime Minister Fogh Rasmussen. All the names of Danish
products were being listed for the consumer boycott to be effective. Arla, being a big player in the dairy industry in the Middle East, was one of the main victims of the consumer boycott. Some supermarkets even decided to take matters in their own hands and either labelled products from Denmark specifically as “Danish”, or removed all Danish products from the shelves completely, replacing them with a sign reading: “Danish products were here”. “This is a public uprising,” said Louis Honore, a spokesman for Arla, on the
30th of January. “This has spread through the region like wildfire. Arla’s turnover in the Middle East is DKK 2.6 billion annually – of which DKK 1.2 billion derives from Saudi Arabia.
 The company employs a
workforce of 1.000 in the region. According to Pernille Bramming, the success of the boycott was both due to genuine anger of Muslims, and self interest:
Because then suddenly there is possibility for all Muslims to show that they
are good Muslims, and very devoted Muslims, by boycotting Danish products

and by being very angry at the Danish institutions. A lot of people are

Muslim, but they don’t really practice it, and they are aware that they are not

good Muslims. And then suddenly they can kind of score points with God, and

they can show ‘I’m a very good Muslim’. There are many different interests,

personal interests and of course political interests as well.

Soon after the outbreak of the boycott, Arla’s crisis team met and discussed the options. It was soon agreed upon that it would not be possible to alter the opinions of the religious leaders calling for the boycott – so Arla chose to focus on getting the Middle Eastern consumer to buy Danish product again. Thereby the focus was on showing Arla was full of respect and a company the Muslim consumer could trust.

During the same meeting, Arla opted for an aggressive communications strategy at the beginning of the crisis. Whereas other Danish companies affected by the boycott decided to keep a low profile, Arla was attempting to directly communicate with the boycotting consumer. This also meant regular status updates on their website and in the Danish press. Astrid Gade Nielsen contributes the active stance to Arla’s size and line of business:
That [not to keep a low profile] was a specific choice we made, and I think it

was more because we are by far the largest exporters to the Middle Eas,.

among Danish companies. We are a business-to-consumer company, we are a

company that has direct links, almost, to the regional consumers through our

products. Most of the other Danish companies involved in the Cartoon Crisis

are business-to-business companies. In contrast, our products were out there

on the shelves, so it was possible for individual consumers to boycott us, to

say: “We do not want this, we will buy a different product”. That is more

difficult than when you are dealing with, say medicine or other areas where

you do not have that direct consumer link. So we felt that we were very much

a part of it. Whether we would decide to keep a low profile or not; we would

be very much involved, reference would be made to us and our products. It’s

visible in the stores, whether the products are there or not.

Both Astrid Gade Nielsen and Pernille Bramming agree that the boycott was a powerful yet legitimate way of showing you are unhappy with a situation. As Pernille Bramming recalled:

They needed to do something. The boycott itself is a perfectly legit and

normal method to make their point clear. At a certain point the Danish

consumers were boycotting French wine, because France was testing atomic

bombs in the Pacific. Whatever you think about the logic, the logic is flawed,

it’s not the French peasants, it’s the elected government that is executing

theses tests – that is however the logic.

5. Analysis –Arla marketing strategies.
Introduction:

This part of the thesis deals with the analysis. The analysis shall combine the empirical data, crisis management theory by (Coombs, 2008), (Geertz Clifford, 1973) cultural theory of “webs of significance” to generate meaning on the marketing strategies Arla implemented to combat the cartoon crisis. The analysis of the thesis will be with regards to the following topics: Maintaining dialogue, marketing campaign, Aids to the needy and disable and finally Arla,s annual report indicating the sales exports to the Middle East before ,during and after the cartoon crisis. Below is a diagrammatical representation of the main themes of the marketing strategies initiated by Arla food.
Empirical Data: View appendices,A,B,C,D,E , pages 54,58,59.... for the empirical data.
The aims of Arla,s marketing strategies (Advertisements and campaigns).

Figure 2: My own creation
5.1. Arla Foods Marketing communication strategies to stop the boycott.

Arla food has been a well-established company on the Middle Eastern market, for 40 years. It was a very unusual and complex situation that Arla was put in, seen from an intercultural point of view, during the cartoon crisis. After failing to convince both the Danish government and “Jyllands-Posten” that it was necessary to take a stand on the cartoon, the company took the situation in their own hands, as the essential focus point in this case is that Arla’s reputation gets damaged in connection with the intercultural encoding. I am going to focus here on the explanation of the marketing communication strategies to answer the main research question.
In the beginning of March 2006, Arla’s loss was estimated to DKK 400 million
 after implementing all the steps in their CMP
. The management team tried to mediate between the parties involved in order to end the
boycott. They could no longer afford to wait and therefore choose to take the situation in their own hands. They simply wanted to regain the Middle East consumer’s confidence in order to reposition themselves in the Middle East market. Arla had now reached the stage that Andreas Lundby, referred to in the fax to Per Gæmelke, and to the Danish Prime Minister, stating:” I’m convinced, that nothing will happen, until someone steps forward with a more exact apology. In worst case, we at Arla will be compelled to go a step further with dissociation. That, we do not prefer” (view Appendix B, page 59) .According to Mitroff & Pearson in Coombs , Once a crisis hits, the crisis team must work to prevent it from spreading to unaffected areas of the organization or the environment and limit its duration. For this reason Arla Foods has to do something to prevent the crisis from spreading. Arla, initiated an offensive marketing communication strategy to bring the boycott to an end. The company put pressure on Prime Minister Fogh Rasmussen a fax was sent to Fogh Rasmussen, presenting Arla’s serious situation in the Middle East. Moreover, the fax argued, Arla was not the only Danish company being boycotted. Many other Danish companies faced the same, and therefore this could result in a serious blow to the Danish economy. Both Arla and the Danish Government have common interests, Arla argued, Arla director Peder Tuborgh, therefore requested active government participation in the conflict, in order to start a dialogue between the involved parties and find a solution. The Danish prime minister kept a low profile until when he had this pressure from Arla. This was a type of communication, attempting to influence the government official into desired action. The Saudi Arabia did not carry out the government message in their press .Arla was unhappy for Saudi press not carrying this message and consequently published the advertisement in Saudi Arabia’s leading newspapers were the government position was reiterated. This act brought forcefully the Danish government into
exposure. This move by Arla was aimed at preventing a further increase of the boycott of Danish products following rising criticism of Jyllands-Posten actions in the Saudi Arabia .Arla may be thought with this strategy the population will understand they are not part of the cartoons. Forgetting that, it is not what they think or they communicate to the public that the public will want to hear. The contrasting marketing strategy indirectly moves Arla into an issue of debate on the cartoons.

Arla,s website was the major tool of communication with the stakeholders during the crisis. Arla was communicating directly with the boycotting consumer since the end of January. Arla initiated an internet marketing strategy where they create a blogs on their website where they frequently reported the current situation on their website both in Danish and in English. Articles appeared with the title ‘Status report Friday afternoon’ or ‘Status on the boycott Tuesday’. In virtue of, the company followed Coombs’ emphasize on open and quick communication throughout the crisis. The rationale behind being quick according to Coombs is the need for the organization to tell its side of the story. Arla Foods was in control of the news
reported; instead of letting third party groups to inform the stakeholders, with potentially misinformed parties becoming unofficial spokespersons.
It was then time for Arla to go a step further with dissociation. The 18th of March 2006, in a direct appeal to Al Qaradawis conference in Bahrain, Arla choose to public a full-page advertisement in 25 Arabic newspapers (view Appendix B, page,55- 58). The advertisement, gave the background information of the Arla, which states , that,Arla has been in the Middle East Market for 40 years. Moreover, the company repeats its distancing from the cartoons, from the Gulf-food trade fair in Dubai a month ago. In addition, Arla stresses that through its 40 years in the Middle East, they have learned that justice and tolerance are fundamental values of Islam, and also that, Arla was not affected by a boycott because of their own action, with regards to that, the consumers were asked to reconsider their stance towards Arla. Chief of overseas divisions, Finn Hansen, expressed the same day that the company hoped that the Arabic consumers would consider if it was fair to boycott a dairy company which had nothing to do with the cartoons .when they put a page –long of advertisement in 25 major newspapers in Middle East. Arla choose a Sunday to capture so many readers as possible. The advertisement more closely resembled a company statement, consisted of one full newspaper page, with the title: “Arla foods distance itself from the cartoons”. At this time Arla was feeling the pain of the boycott in full, started speaking directly to the boycott consumers using soft words such as “Honoured citizens” and “Our presence in the region has given us knowledge on your culture, values and your religion, the Islam”. Here Arla started showing concern to the victim express concern/sympathy for any victims of the crisis. Expressions of concern according to Coombs help to lessen reputational damage and to reduce financial losses. Experimental studies by (Coombs and Holladay, 1996) and by (Dean, 2004) found that organizations did experience less reputational damage when an expression
of concern is offered verses a response lacking an expression of concern. (Coombs, 2008). Arla continued to show understanding , concern, pointing out their own large number of activities in Middle East, they talked about the fact that they have employed a large number of Muslim working in Middle East and Europe, make us part of Middle East society and is ready to identify with the insulted stakeholders. In the Middle East Arla was saying all these reason being to denounce itself from the cartoons. Arla did not end here, it continue to reintroduce itself. Before the cartoon all what the consumers in that region knew of Arla is that, Arla was a Danish company. Thereafter, Arla carefully described itself as half Danish and half Swedish there by stepping down the links with Denmark, and indirectly dissociating itself from the cartoon. This was one of the major reasons for Middle East consumers to pick up Arla as a target. According to the claims of the advertisement Arla shared the feelings of the boycotting consumers.
Although Arla belatedly made efforts to distance itself from the rest of the Danish community, in particular from Jyllands-Posten, Islamic consumers still held the perception that they were from one social group and
sharing one common identity ‘‘Danish’’. In its most extreme manifestation, this resulted in a boycott of the Kuwaiti-Danish Dairy Co., a Kuwaiti-based and Muslim-owned company that had had no formal connection with any Danish partners for more than 20 years. This company saw its sales drop 95 per cent in Middle East markets outside Kuwait (New York Times, February 27 2006). This suggests that no matter what Arla did, only time would heal the wound; perhaps the less it said publicly the sooner things would have healed. Arla came to understand that the boycott was a legitimate way of showing disapproval, and “merely hope the reader will reconsider their attitude towards the company”. Arla knowing the Muslim anger over the cartoon, they do not wish to tell them how to think, the final decision is theirs. There was a very mix reception in Denmark and Middle East about the statement of Arla. Before hand the response in the Middle East is mild and not really observation but with the boycott continuing. Hereby public observation on Arla did soften. By showing great understanding for the feelings and reaction on the cartoons posted by Jyllands-Posten, Arla reaffirmed the general Muslim feeling of being disrespected. As Pernille Bramming argues: “There is a whole working ideas that, Muslims are persecuted”. That they are victims of disrespect.” Arla not only said to understand these feelings, they also posted their own record of Muslim employees, who according to the company share the common feeling of being insulted by the Muhammad cartoons. Here Arla Foods also was indicating how they were also affected by the cartoon, as they also had Muslim employees. Culture, as a shared programming of the mind of a group of people, influences the frame of mind and the attitudes of this group to certain events. In the case of the cartoons, this meant that the event was judged as part of a larger problem; the lack of respect of the Islam religion. The sole printing of the cartoons in Denmark would not have been able to cause this reaction – the printing of the cartoons after a continued sense of persecution could. However, this cultural element only partly caused the boycott.
The advertisement was therefore perceived as positive and symbolized a bridge between the harsh words between the two sides. However, there was also a practical reason for the boycotting consumer to appreciate the Arla statement and stop the boycott. Arla products were popular and well-liked before the boycott. The statement gave them an argument to readdress the boycott of Arla products. You have to remember that the Danish products have a very high standing. And Arla Foods has a very high percentage of the market. So of course you can’t exclude that some of their consumers were happy that they had the opportunity to buy their products again. These arguments were however not enough to stop the boycott. The response of the statement was loud and at times very negative in Denmark. Arla was aware of the fact that Danish people will perceive this statement very differently so attempted to please both stakeholder constituencies. The more the Danish stakeholders were upset the Middle East consumers were getting better in reaction.
Therefore, the process of writing was a complicated and long one. (View appendix A, page 55-58) Astrid Gade Nielsen recalls:

We were very aware that the same message would be heard in all countries

we operate in – so we devoted a lot of effort in finding a statement that had

the desired effect in the Middle East – otherwise it would have been

meaningless – but at the same time could handle the discussions in our home

nation.

Notwithstanding, Arla was not sure whether the Arab consumers would understand and appreciate the advertisement after many drafts.

The text was aimed at the Arab consumers, it was born in Arabic. We had it

translated, had it rewritten to some extent, and we changed some of the

content again. It was because we knew that it would probably be scrutinized

and everybody would look at this advertisement, so we wanted to make sure

that we’d achieve what we wanted to achieve with the Arab consumers, that

they would understand what we were trying to say.

So the target of Arla was on the Arab consumers and the 300 religious Muslim leaders attending the conference in Bahrain, which had the significant impact on the company, were the target audience of the advertisement. The target audience was therefore not the Danish population. However, if we consider the advertisement seen from a Danish code or from a Danish decoding, there are a number of factors that act
dubious. It is in this context interesting to note that, what makes the advertisement effective and work reliably in Arabic context will not necessarily have the same effect in a Danish context.Arla Food understands and respect the fact that the best condition for the advert will create more impact in the Arabic countries than Denmark. This was actually the wish of Arla. In addition, Arla assured not to be accused of speaking in two tongues (Coombs). This implies that Arla needed to get the same message through, both in the Middle East and as well as in Denmark. It was therefore, the translation of the advertisement that led Danes believe that they were speaking in two tongues (Correspondence with Astrid). In addition, the Danish reactions to the advertisement were mixed. A number of angry Danish consumers wrote or called Arla during the day of the publication, and made their opinion known. Hence, many were surprised of the way the company addressed the target audience and the chosen language tone. In order for the company to cope with this dissatisfaction of the Danish consumers they choose to open a forum on the internet, “Arla blog,” where they received and answered the complaints. Below is an extract from the blog (View Appendix: D, page, 61, 22 March 2006, extract from the blog) they called Facing a critical public in Denmark, Arla choose accommodate the critical Danish population by having an open dialog in order to assure that the organisation to a certain degree was concurrent with its stakeholders. When a company demonstrate open dialogue with its stakeholders and leave trace of transparency, it is accepted by the outside world, and thereby the company gets its “license to operate.” (Coombs, 2007: 76)

Arla got special treatment at the conference, as a direct result of the disputed advertisement in the 25 newspapers, the weekend before the conference. The advertisement procured the Danish-Swedish owned dairy group its own item 19 at the conference’s concluding certificate, which sounded as follows; “the conference appreciate Arla Foods’ position, which has declares its objections against the drawings and reject the grounds on which they were published. The conference is by the perception that it was a good underlying basis in order to get a dialog with the company with a view to reach a common understanding.”(View Appendix C:page 60)Thus, Arla obtained what it wanted: a religious recognition of its product now deserved to come back on the shelves in the Middle Eastern stores. The two persons representing Arla at the conference laid their argument as follows: “we had nothing to do with the drawings, we have dissociated ourselves from them and the boycott affects us, the innocents”. This means that Arla point was made clear that they were not part of drawings, and for that matter did not want to suffer the consequences of the drawing. In this regards, by dissociating themselves from the cartooning of Prophet Muhammad means that they wanted to regain their consumers back after they had suffered the boycott. Arla obtained a new and improved certificate signed by the influential imam from Qatar. In the end of March 2006, their products were back on the shelves in some Middle Eastern stores and supermarkets. By so doing, a number of newspapers in the region wrote that the boycott of Arla Foods’ butter and cheese has been
abolished, and that religious leaders urge the consumers to stop the boycott, also other Danish company’ products were put back on the shelves .

5.2.Crisis Situation after the adverts:
After the publication of the adverts, influential imam call for the stop of the boycott and Arla,s products went back to the shelves. In April, Arla could state that the consumers were positive towards the products. Notwithstanding they were also some consumers who were sceptical towards the company and its products, which was why the company choose to forward think a marketing campaign in order to maintain and ensure the company’s future in the region. Among other things, Arla choose to sponsor humanitarian projects, and helping disabled children, cancer patients as well as the poor and starving people in the region. They supported activities that created more understanding between the world’s religions and cultures. “We wish to back the initiative and prove that different cultures are able to live side by, otherwise it would be difficult for us to act as a global company”, Finn Hansen. The following day Arla announced that they had decided to
sponsor an international conference, which had the purpose of creating a better understanding and appreciation of the world’s religions and cultures. Only through a better common understanding and respect between religions and cultures, we are able to avoid misunderstanding and thereby hopefully avoid episodes which prompt hate and violence (“Arla enters 3000 shops in the Mid. East” 6 April 2006). In addition, CEO Peter Tuborgh, also highlighted that respect and sympathy for religious and cultural diversity is central conditions when operating a global business; “the whole basis of our business, which today has 70 per cent of our turnover outside Scandinavia,” moreover he also highlighted the importance of respect being mutual and that dialogue is the key to every solution. This must be considered in conjunction with that Arla's intention to restore trust relationship to Muslim consumers and therefore wishes to be a sympathetic and trustworthy character that sets the moral and ethical virtues of high, Coombs 2008. Obviously, this was the company’s active marketing campaign, however, the big question that everyone waiting for was whether the consumers would buy the products or not, now that they were put back on the shelves. While Arla was in crisis, more local and international competitors had entered the market and won the shelves where Arla’s products used to be. This put the company in an increased competition and an enormous communication task ahead of them, as they had to convince the consumers to buy their products. In order to communicate the message, the company reprinted the declaration from a number of religious leaders, who had urged the consumers to stop boycotting in a number of Arabic newspapers. Moreover, the active marketing plan also contained some CSR-activities as mentioned previously, namely supporting humanitarian activities. Arla make sure that the initiatives with in line with the initiatives they have on their domestic markets in Denmark, Sweden and the UK, where it has been there for a longer period.
5.3.Arla Foods annual report .

With regard to the analysis of Arla,s annual report of their import/export to the Middle East, I found out that, the marketing strategies were effective because if we look at Arla`s sales profile in middle east before, during and after the boycott, we will find out that they were some remarkable sales implying that it was not a total boycott of the company’s food product. (www.statistikbanken.dk.) (View appendix E,page,62) for statistics. The strategies that Arla initiated, creating a blog where they were communicating with the boycotting consumers helped to an extent. During this period they were able to react quickly (Coombs, 2008) to convince and answer most of the questions of the boycotting consumers. The sales report indicated that Danish exports to Middle East, Saudi Arabia before the crisis, sales were at 2139 million DKK, and before the boycott it was at 2230 million DKK, during the boycott sales dropped to 1698 million DKK and after the boycott picked up again to 2169 million DKK. According to the statistics, the sales to Middle East picked up than it was before. This may also be as a result of the active marketing campaign initiated by Arla to maintain and ensure the company’s future in the region after the boycott came to a halt. It could also imply that an Arla food was communicating with some of the boycotted consumers.
5.4. Arla Foods Cultural Analysis
At the outbreak of the crisis, Arla Foods has to develop a marketing communications strategy to deal with a developing crisis in the Middle East. It was an intercultural type of crisis so the crisis communication team has to develop the strategy that suits the values of the culture of the target group. Regarding the societal or national cultural context, this is an intercultural context, and communication between parties from different national cultures. Due to the factor that the crisis took place in the midle Easts, it was mandatory for Arla to fashing out a marketing communication strategy which to fit into the national cultural demands of the Middle East. Linking this context to Clifford Geertz , postulation of cultural theory as “webs of significance, or symbols embodied with meanings. It means that to communicate directly with the Arab consumers with their cultural characteristics such as (religion, politics, perceptions of ethics, etc.) through the Arab print media would have mean an understanding of the intercultural communication approaches to use in order to make a breakthrough in the Middle East market. Also, in a crisis situation, a company that operates across different national cultures has to incorporate different cultural contexts at all levels. (Johansen and Frandsen, 2007:331).

After a Danish newspaper publishes cartoons depicting the Prophet Muhammad, consumers across the Middle East decide to boycott Danish goods. Arla Foods (Arla) is one of Europe's largest dairy companies.
Suddenly, it finds itself caught in the middle of a crisis that appears to be beyond its control. Prior to the boycott, the Middle East was Arla's fastest growing region and represented an important component of the company's long-term growth strategy. As the largest Danish company in the region, it stands to lose up to $550 million in annual revenues. Students were asked to take the role of the communication director for Arla, along with other members of the newly formed "Crisis and Communication Group.
When Arla developed a communications strategy that included expressions of understanding and sympathy for its Middle Eastern customers, it probably believes it was pursuing what Thomas and Osland (2004) described as Mindful communication. “Effective communication”, which means mutual shared meanings and goals possess by the communicators.” It involves a communication strategy that takes into consideration mindfulness of those who are different from the communicator and readiness to interact effectively across those differences. This type of communication is what Geertz explains as putting yourself at the interior of a particular culture in order to be able to interpret the symbols and bring out true meanings. This means that developing a communication strategy that inclueded expression of understanding and sympathy for the Middle East customers meant that Arla`s communication team had put themselves at the interior of the Middle East culture in order to cut their message across their target market.
During the publication of the advertisement in 25 newspapers, Arla was probably aware of some many issues, Arla Foods was aware of the fact that in Islamic countries It is customary to begin any advertisement that includes a pledge or contractual obligation with “In the name of Allah” (Masoud, 2000). And so it
begins its communications with “In the name of God, the Merciful, and the compassionate. Blessings and peace be upon our prophet, all his family, and companions. Peace is upon you”. Arla was also aware of the Muslim,s language and religious values in the process of drafting the advertisement. They make sure it was written in Arabic to avoid misinterpretations. Accordidng to Geertz it is important to be an active participant in the culture than a passive obverse in order to give a true interpretation of the event in which we may be found. Culture being a system of shared symbol that allows its members to give shape and meaning to their respective experiences.(Geertz). It is important to note that the message which was content in the advertisement was fashioned in line with the Arab cultural values. For instance, is it observed that Arab cultures have an elaborate style, involving detailed description, repetition, verbal elaboration and exaggeration, and the use of metaphors, similes, and proverbs”. In this case, the messages which were advertised would have had different meaning and interpretations for the Scandinavia market. This difference in meanings and interpretation is what Geertz explains that different cultures have different symbols of communication. These symbols which may involve religion, languages, practices, interactions will be interpreted to bring out different meanings with regard to different cultures. At the beginning If Arla had taken into consideration the Values of the religion of the Muslims then they could have known the right
approach to take at the fall of the crisis. Especially in the case where they took side with the Danish government supporting the ideas of freedom of speech. This was interpreted by the victims as Arla supporting the publication of the cartoon whereas for Arla it was contrary to what they thought.
When Arla discovered that the situation had worsened, they had to take another strategy which was the publications of the advertisements in 25 newspapers in the Middle East. In this statement from Arla, they symbols of the Muslim which according to Geertz is embodied with meanings. They were able to interpret some of the cultural symbols (Values, customs, religion, language) of the Muslim in order to convey their message to their customers. They had to draft /write the advertisement in Arabic and not in English, French or Danish. This is because different cultures have different symbols of communication which also have different meanings (Geertz). By so doing if Arla had written the statement in Danish before translating into Arabic, it would have given different meanings. So in order for Arla to bring out the true meaning of the context of the statement they had to put it into Arabic to avoid diverse interpretations and meaning generations. Linking this with the theoretical explanation of Geertz, He states that it is difficult, if not impossible, to derive any absolute factual conclusion from data constructed of so many interpretive layers. This implies that basing once interpretations on another interpretation is not definitive which could perhaps leads to different interpretations. Arla,s target audiences were the Muslims so they needed a definite interpretation and understanding from that end and not diversified interpretations from other groups with no actual meaning. Culturally they achieved their goal making their messages go through. Contrary, Arla`s European customers had reacted differently to the messages or the stands of Arla in the Middle East During the crisis. The shared understanding the company had with its Middle Eastern audience is interpreted differently in European where such advertisements’ appear to support religious practices that discriminate against women or violate European norms of freedoms of speech .Globalisation has created possibilities for mass communication in such a way that messages that Arla intended for its Middle Eastern audiences must be heard and possibly misinterpreted by others outside the Middle East. For example when Arla states that they “respect” the feelings of those boycotting their products, some audience may interpret the statement as if they are showing support for the actions. Just as Muslims felt offended by the insult of their prophet, most Europeans were offended by the open attack on their most cherished beliefs, namely free speech and tolerance. When Arla states that “justice and tolerance are the basic teachings of the Islamic religion,” European becomes confused by the apparent contradiction. This is because their religion teaches something different and they practice something else. In reality, if what others understood is what they meant in their Islamic religion then they would have not been any boycott and they would have tolerated the drawings of the cartoons and allow justice to privilege
6. CONCLUSION:

Arla and the cartoon crisis is a story about a Diary company which was involved in the cartoon crisis not by its own actions. At the beginning, Arla food only reported the news. The company did not take a position in the discussion of the legitimacy of the cartoons. However, in its handling of crisis management and crisis communications in connection with the Cartoon Controversy, respectively in Denmark and in the Middle East, they knew how to handle the situation in an appropriate way. Arla did continue to recommend and offer resources for a dialogue between the parties involved.

Notwithstanding, Arla took a contrasting marketing approach by publishing the Danish government press release in Saudi papers but thought the advertisements will help reduce the tension of the boycott. These statements which avoided condemning publication of the cartoons, the Danish Prime minister Anders Fogh Rasmussen did not leave any doubt that, to him, it was his lifeblood to stick to the Danish core values. This strategy which was all they could do at that time instead aggravated the boycott and was not really sure it will achieve the desire effect. The fact that Arla had to publish the statement of the government message in the Saudi Arabia’s leading newspapers was aimed at preventing the further increase of the boycott of Danish products. Arla Foods crisis management team had to do something, anything than nothing. The boycott showed no signs of relaxing and Arla was losing approximately DKK 20 million a day. Arla chose to take a stand, in order to convince the Middle East consumer of its goodwill and innocence. They thought may be with this strategy the population will think they are not part of the cartoons, forgetting it is not what they think that the population will want to hear.

Nevertheless, they tried to be opened and always engage in dialogue. This applies not only in Denmark, but also, and perhaps in the Middle East. It is in all cases here, that Arla took the biggest risk with publication of the advertisement for 19th March 2006. Arla was communicating with the boycotting consumer when they put a page –long of advertisement in 25 major newspapers in Middle East .They reacted positively to the communication. A large stakeholder consistency was address thereby indicating success in the marketing strategies implemented. Before the cartoon, the consumer knew Arla was a Danish company. Arla introduce itself as half Danish, half Swedish, stepping down the link with Denmark. (This was one of the major reasons for Middle East consumers to pick up Arla as a target, Arla sharing the feelings of the boycotting consumers lead to the success of the marketing strategy)
The advertisement of Arla had a mix reception in Denmark and Middle East. Before the response in Middle East was mild and not really observable but with the boycott continuing but public observation on Arla did soften.
The advertisement was therefore perceived as positive and symbolized a bridge between the harsh words between the two sides. Arla used some marketing strategy sweet words to communicate with the boycott consumer like. “Honoured citizens”. However, there was also a practical reason for boycotting consumers to appreciate Arla statement and stop the boycott. Arla products were popular and well liked before the boycott. The statement gave them the argument to redress the boycott of Arla products. The fact that Arla products have a very high standing and Arla foods has a very high percentage of the market. S o we cannot exclude the fact that some of their consumers were happy to buy their product again. At the same time the statement was negative in Denmark. Arla could not please both stakeholders when Danish stakeholders were upset the Middle East consumers were getting better in reaction. Arla main aim was to send out message that has a desire effect in the Middle East, otherwise it could have been meaningless. Arla believed they can handle discussion in their home nation. As a result of the collectivist culture of the Middle East, individual did not have much on their individual opinion but was much influenced by some religious leaders. Soon after Arla advertisement was published, the boycott ended with the marketing strategies having a greater impact. The advertisement had a greater impact on the target population who attainted the conference in Dubai and also due to the fact that the advertisement was publish on a Sunday. Arla at this time in point was able to interpret the Arabic culture which by Geertz is seen as symbols embodied with meanings .They also had good cultural analyses which lead to good marketing communication strategies. The marketing strategies were the main instruments behind the end of the boycott. After the halt of the cartoon crisis, Arla continued with its campaigns which helped to maintain and secure its relationship in the Middle East. Finally, the study revealed that the Combs crisis management theory is universal, but is not capable of providing elements for the cultural analysis of crisis in a multicultural situation. By so doing, for the management of the cartoon crisis in the Middle East, Arla was trans-culturing itself from its Danish culture and using the elements of another cultural symbol in its specific marketing communication strategies.
7. Recommendations:

International crisis situation adds to the present complexity of crisis so Arla needed to alter its marketing communication strategies. Present crisis management theory should not be discarded but instead international managers need to understand and appreciate the extra challenges an intercultural crisis situation presents.

With regards to this thesis I suggest three areas of improvement within the crisis management team. Arla needs to improve in stakeholder relations, lay more focus on issues management and also the appreciation of the increase complexity of the crisis.

With regards to better stakeholder relations, Arla needed to engage with many stakeholder groups with conflicting interests. Whereas current crisis communication sees the stakeholders as a static homogeneous group, the complexity of intercultural crisis situations requires a more dynamic representation of stakeholder relationships. Current theory lacks this sensitivity and places the organization in the core; where after stakeholder groups are identified and prioritized. They has to be a two way communication placing the stakeholder in the center in order to get a mutual beneficial relationship. Statements treating stakeholders as a homogeneous group with many shared Characteristics will result in adverse effects on the effectiveness of the marketing communication strategies. Therefore, assuming stakeholder group as heterogeneous is advocated. Heterogeneity does not only mean classifying groups by functional relevance to the company – it means acknowledging heterogeneity within specific stakeholder groups itself.

Organizations are social constructions and as such Arla needed to engage in a continuous dialogue with their stakeholders so that discrepancies between company and stakeholders are avoided. Instead of top-down stakeholder relationship management, they would have implemented bottom-up communications so that all parties have the possibility to provide input. Arla’s precrisis communication (crisis communication covers communication before, during and after the crisis event) lacked sophistication in the Middle East market, and when the crisis did eventually hit the company; their lack of understanding of the Arab consumer hurt the crisis communicator’s efforts and as such the marketing strategies did not achieve its goods.

With regard to issue management Arla needed to employ local people, who will bring specific, local knowledge to the company especially with regards to the culture of the Middle East people. A good issues management program will get the most out of the local knowledge available in a company. Arla also had to accept the complexity of the crisis.

Crisis management literature favors crises on a local, national scale. This is partly due to the limited amount of data on intercultural crises, making the Cartoon Crisis all the more relevant. The Cartoon Crisis showcased more complexity and ambiguity than current theory can account for, and companies facing an intercultural crisis need a different take on crisis situations. Crisis situations are unpredictable and cannot be controlled. One needs to accept the reality of the crisis event and the complexity thereof. Thereby a position as Arla had (Astrid Gade Nielsen: “You cannot prepare for such a crisis”) is avoided. Good crisis prevention means preparing for anything to happen; even a consumer boycott in a region where this never happened before. Via good stakeholder relationships a company will be able to reduce complexity, this will however
be impossible to eradicate completely. Therefore the acceptance of a situation as being complex will be necessary to find the appropriate response. In these situations adaptability will be the most important characteristic of good crisis management and marketing communication strategies.
8. References:

8. 1 : Books

Ambert, A., Adler, P. A., Adler, P., Detzner, D. F. (1995), Journal of Marriage and

the Family, 57(4), pp. 879-893

Bryman,Alan,(2008)social research methods,Oxford university press,2008,P.15,p 19,p475,p528.

Coombs, T. W. (2007), Ongoing Crisis Communication – Planning, Managing and Responding, London: Sage Publications Ltd.
Crotty, M. (1998). The foundations of social research. London: Sage Publications Ltd.
Caruba, A. (1994), Crisis PR: Most Are Unprepared, Occupational Hazards, 56(9),

pp. 85

Fine, K. (1991), The Study of Ontology, Noûs, 25(3), pp. 263-294

Flyvbjerg, B. (2006), Five Misunderstandings About Case-Study Research,

Qualitative Inquiry, 12(2), pp. 219-245

Fuglsang, Lars & Olsen, Poul B Videnskabsteori på tværs af fagkulturer og paradigmer isamfundsvidenskaberne Roskilde Universitetsforlag 2004

Geertz, Clifford(1973c) Person, Time, and Conduct in Bali In The Interpretation of Cultures. Pp. 360-411. New York: Basic Books.

Geertz, Clifford(1973d) Religion As a Cultural System. In The Interpretation of Cultures. Pp. 87-125. New York: Basic Books.

Geertz, Clifford (1973f) Thick Description: Toward an Interpretive Theory of Culture. In The Interpretation of Cultures. Pp. 3-30. New York: Basic Books.

Reinharz, S. (1992). Feminist Methods in Social Research. New York: Oxford University Press,P.174
Sandman, P. M. (2006), Crisis Communication Best Practices: Some Quibbles and

Additions, Journal of Applied Communication Research, 34(3), pp. 257-262

Sekaran, U. (2003), Research Methods for Business, Mahwah, NJ: John Wiley & Sons, Inc.

Timothy Coombs, Protecting Organisation Reputations during a Crisis: the development and application of situational crisis communication theory. Corporate Reputation Review, 10 (3) p 163-

176)

Thurén, Torsten Videnskabsteori for begyndere Rosinate Forlag 2006

Kvale Steiner (2009),learning the craft of qualitative interview, copy write by Sage Publications 2009,p 190,p193,P,P,209
Kvale, S. (1996), InterViews, California: Sage Publications, Inc
Yin, R. K. (1994), Case Study Research, California: Sage Publications, Inc.

Kragh, Simon Ulrik, ”Koncern ideologi og natioanlisme – et studie af et amerikask olieselskabs image i peru.” Handelshøjskolen i København, 1988

8.2.Pdf Articles:

Lars Erlev Andersen, Freedom of speech, battle over values and political symbolism of the Muhammad drawing, DIIS report 2008
8.3.Web sites:

http://www.arlafoods.com/appl/HJ/HJ202COM/HJ202D01.NSF/O/99CCEB9587381D84C125743A002E2439
http://www.arlafoods.dk/koncern/studerende/kommunikation/case-boykot-i-mellemosten/
http://www.arlafoods.com/appl/HJ/HJ202COM/HJ202D01.NSF/O/F2B3B702FA17AFE4C12571030056C46D
http://www.arlafoods.com/appl/HJ/HJ202COM/HJ202D01.NSF/O/3DE8AAFDECABBA97C12571020061F1C1
8.4. Other Sources:

http://www.google.com/search?hl=en&rls=com.microsoft
www.statistikbanken.dk.

http://jp.dk/login?url=indland/artikel:aid=3293102:fid=11146
http://news.bbc.co.uk/2/hi/middle_east/4693292.stm
http://news.bbc.co.uk/1/hi/world/middle_east/4688602.stm
http://www.filtrat.dk/grafik/Letterfromambassadors.pdf
http://gfx.tv2.dk/images/Nyhederne/Pdf/side3.pdf
http://studenttheses.cbs.dk/bitstream/handle/10417/299/wouter_van_doesum.pdf?sequence=1
http://politiken.dk/media/pdf/5679.PDF
http://en.wikipedia.org/wiki/Jyllands-Posten_Muhammad_cartoons#Timeline
http://www.bt.dk/article/20060105/politik/101050099/
9. Appendices

9.1. Appendix, A. Arla,s marketing strategies

As might be expected, my attempts to gain direct access to Arla informants were unsuccessful. According to Pearson and Clair,‘‘organisations are reluctant to open current or past’ wounds’ to external examination and speculation’’. However, careful examination of the Arla news archives on its website, secondary interviews, articles, reveals how it reacted and why. Arla used their website as a major communication tool between the company and the stakeholders (boycott consumers) during the crisis. This was a marketing strategy (Internet marketing strategy) used by Arla in which they frequently report the current situation on their website, both in Danish and English.

At first, Arla Foods only reported the news – the company did not take a position in the discussion on the legitimacy of the cartoons. Arla did continue to recommend and offer resources for a dialogue between the parties involved. Already before the consumer boycott, Arla attempted to find other Danish companies threatened by the crisis. The Muslim anger was at that time not directed at them, but the threat of a boycott was already taking on serious forms. The company put pressure on Prime Minister Fogh Rasmussen a fax was sent to Fogh Rasmussen, presenting Arla’s serious situation in the Middle East. Moreover, the fax argued, Arla was not the only Danish company being boycotted. Many other Danish companies faced the same, and therefore this could result in a serious blow to the Danish economy. Both Arla and the Danish Government have common interests, Arla argued. Arla director Peder Tuborgh therefore requested active government participation in the conflict, in order to start a

Dialogue between the involve parties and find a solution. Until when the Danish embassy in Saudi Arabia released a press statement, It seems apparent that Arla saw a pressing need to ‘‘do something’’ to try to stem the crisis. Arla ensured the article was published. On January 27 2006, Arla Foods published the Danish government’s press release in Saudi papers and made it clear that the advertisements were paid for by Arla Foods. This press release (view Appendix 2, page,) ‘‘reiterates that Denmark respects all religions’’ but, in addition, ‘‘underlined that freedom of expression is a vital and indispensable element of Danish society and that the Danish government cannot influence what an independent newspaper chooses to bring’’. The statement avoids condemning publication of the cartoons. According to Arla’s website: ‘‘this is what we can do’’ explained executive director Finn Hansen. ‘‘Based on our many years of experience in the Saudi market, however, we’re not particularly hopeful that it will achieve the desired effect”. The only thing that can stop the current boycott of Danish products is a direct dialogue between the parties involved.’’ .Faced
with an uncontrollable situation, the company apparently felt compelled to do something anything rather than nothing. By mid-February 2006, Arla was indicating that it might have to withdraw completely from
the Middle East its second-largest regional market in spite of having advertised widely in Middle Eastern newspapers that it disapproved of the publishing of the cartoons.

Arla tried a new advertising campaign. The pinnacle of Arla’s aggressive communication efforts was the release of a full page advertisement in 25 Arab newspapers on the 19th of March 2006 which was a Sunday. The boycott showed no signs of relaxing, and Arla was losing approximately DKK 20 million a day. Arla chose to take a stand, in order to convince the Middle East consumer of its goodwill and innocence.

Astrid Gade Nielsen further explains:

If we had a future in the Middle East, we would not only have to persuade our

customers to take our products back on the shelves, but actually address the

worry that was present among the individual consumer. We found that the

individual consumers were saying: “We boycott these products, because we

feel you support the cartoons of the prophet Muhammad”. And it was

important for us to say that this was not the case.

Arla was aware of the precarious situation it was in, and therefore the necessity to be careful with the wording. Therefore, Arla made sure that this would not be a document translated from Danish into Arabic.
We had some advisors in the Middle East and that was important for us,

because our experience is that if you take a Danish text and convert it into

Arabic, you don’t get you message across, because we communicate differently.

The text was therefore made in Arabic from the outset. The Arabic statement was then

translated into English and Danish, and reviewed multiple times. After approval from the

crisis team, it was sent to 25 major newspapers in the Middle East and published the 19th of March. The statement was organized as follows:

· Introduction: Arla presents the motive (an end to the boycott) and to whom the

Statement is directed.

· Main point: Arla distances itself from the cartoons

standing: The Muslim anger is understood and respected

· Information: Arla is a Danish/Swedish cooperative, with many Muslim employees and history in the Middle East

· Ending: Plea to reconsider boycott – but that is up to the individual to decide.

(view Appendix ,C, Page 60,Arla,s Advertisement in the Middle east 18/03/2006)

Arla Foods chose newspapers as their main communication channel, and Pernille Bramming agrees with this choice:

It’s a very good way. The written word is very important. But it’s of course

also limited, because most people do not read; but then they hear.

Although Arla was aware that the statement would be read everywhere, the text was written to appeal to the Middle East consumer. The final version was therefore still different than the way Arla Foods would communicate in Denmark.

It was because we knew that it would probably be scrutinized and everybody would look at this advertisement. But we wanted to make sure that we’d achieve what we wanted to achieve with the Arabic consumers, that they would understand what we were trying to say.

The initial effect of the advert was, however, more noticeable in Denmark than in the Middle East. Up until that moment, Arla had received favorable press coverage in the country, since most people saw Arla as innocent and unlucky to be hit by this crisis. The sales in the home markets rose significantly, and Arla received supportive messages from random customers. The publishing of the Arla statement in Arab newspapers caused a shift in public opinion. Arla strived to update Danish consumer on the situation in the Middle East – and therefore took control of the coverage of the adverts by sending out its own Danish translations. However, this was met by loud protests. As Astrid Gade Nielsen explains:

The first days nothing happened, but then one politician reacted strongly. We

stated that we understood and respected the reactions on the cartoons in the

Middle East, and that through experience we know that the Islam is a religion

of respect and tolerance. Many people responded to that. Women’s rights

Organizations claimed we supported the oppression of women.

The protests were part of a nationwide discussion on the freedom of speech, and the limits thereof. Several commentators claimed Arla was merely aiming to protect business interests in the Middle East and accused Arla of being insincere. Astrid Gade Nielsen recalls:

In Danish they said something like: “You are prepared to sell your own
grandmother in order to sell two liters of milk in the Middle East”.

However, Pernille Bramming does not agree with this accusation, since Arla has different interests than politicians and policy makers.

Danish companies are doing business and that is their interest. And they try

to do business following the law. If consumers ask for products produced

without child labor, then they will try to do that. If consumers ask for products produced without blasphemy, then they will try to deliver that. They are not politicians. They are not ideologists.

Arla did not shun the direct debate, but did not add to the initial statement. The statement was needed to communicate directly with the Middle East consumer, which was achieved with the advert. Criticism in Denmark did help their position in the region.

The immediate reaction was very positive, because the public opinion and

many politicians in Denmark were critical about the statement. The more

problems we got in Denmark, the better they liked Arla in the Middle East. So

it was very much balanced for the company.

Moreover, it was the gesture that was appreciated in the Middle East. As Pernille Bramming observed:

All the time the only thing Muslims have asked for is an excuse.“Please

recognize that this is hurting our feelings”. Arla recognized that they have a

legitimate reason to be hurt. In that respect is a gesture that is appreciated by

the public.

The boycott ended soon after the Arla advertisement was published. Sales began to pick up steadily, and more and more shops started to put Arla Foods products on their shelves again. Although the boycott seemed to have ended, sales did not reach precrisis levels immediately. Reasons for this were the limited availability and the fact that people had gotten used to other products. However, by 2007 Arla managed to reach precrisis number of sales and saw plenty of room for expanding this.

9.2. Appendix B: - The Prime minister, Anders Fogh Rasmussen Statement

Time after time, Prime Minister, Anders Fogh Rasmussen, and his government were requested to take actions against the newspaper, by Muslim communities in Denmark. In His reply to a journalist from the daily newspaper Politiken, he said, “on the whole I dissociate myself very trenchant from what is being said in the certain Muslim circles in a very threatening way. We have extensive freedom of speech, which is not to be limited as people starts using self-censorship for the fear of reprisal. In a free society, there is a stream of what some would refer to as provocations. To put it bluntly, I sometimes feel provoked. There are people,
who constantly question authorities critically, including religious authorities. Christianity has to tolerate that and Islam has to tolerate that as well,” Anders Fogh Rasmussen said, in his first comment to the Cartoon Crisis and specified that freedom of speech also included admission to draw religious themes (Hansen and Hundevadt. 2006:42). In addition, in his first big interview regarding the cartoons, Anders
Fogh Rasmussen did not leave any doubt that, to him, it was his lifeblood to stick to the Danish core values. “One of the reasons why our society has experienced such tremendous progress not only in the last century, but for several centuries, is that there have been people who have had the courage to provoke (…). It is absolutely fundamental that of enlightened free society comes longer than unenlightened and illiberal societies, precisely because few dare to provoke and criticize authorities, whether it is political or religious authorities,” he said to Jyllands-Posten and stressed that it is fundamentally in a free democracy, that freedom of expression and freedom of the press is beyond religion. “I will never accept that respect for people’s religious beliefs, should lead to that obstruct the press opportunities for criticism, humour and satire (…) whatever the motive was, Jyllands-Posten initiated a very important debate on freedom of expression by bringing these drawings”(Hansen and Hundevadt. 2006:72)
9.3. Appendix C:- Arla Foods Advertisement in the Middle East. Arla foods distance itself from the cartoons.
Statement from Arla Foods:

At Arla Foods we feel that it is our duty to bring to your attention our position on the unfortunate event which took place a few months ago. We are also addressing the conference for International Support for the Prophet to take place on March 22nd and 23rd 2006 to explain our point of view.
Arla Foods distance itself from the act of Jyllands-Posten in choosing to print caricatures of the Prophet Muhammad and we do not share the newspaper’s reasons for doing so.
Having been in the Middle East for 40 years, participating as an active and integrated part of the community, we understand that you feel offended. Our presence in the region has brought us knowledge of your culture, values and your religion, Islam. This understanding has been the basis of our being able to provide you with good products of the highest quality and with the taste you demand through many years. We have built brands such as Lurpak, Puck, The Three Cows and Dano through your confidence in our products. Therefore we understand and respect your reaction, leading to the boycott of our products as a result of the irresponsible and unfortunate incident.
We would also like to use this opportunity to provide you with vital information about our company. Arla is a Danish-Swedish cooperative, owned by the farmers. Our subsidiary in the Middle East has investors and business partners from the Arab world. Arla is employing on the order of 1.000 Muslims in the Islamic world and about more than 250 in Europe. All of them have felt offended by these cartoons. Arla’s trade was hit in the Middle East not as a result of our own actions but as a result of those of others.
Honored citizens, the years we have been in your world has taught us that justice and tolerance are fundamental values of Islam. We would like to cooperate with Islamic organizations to find a solution to the boycott of Arla’s products. We only ask you to consider this and hopefully, to consider your stance towards our company. Now you know more about whom we are, how we think and what we think .We will leave the rest up to you.

Arla Foods.

9.4. Appendix D: -An extract from the blog

Question: “What does Arla mean by saying; we understand and respect your (the Muslims) reaction, leading to the boycott of our products as a result of the irresponsible and unfortunate incident?”
Reply: “We have been established at the market for 40 years, and therefore we know the Muslims, their culture, and their religion very well, which is why we are able to understand that they are expressing their anger, by for instance boycotting our products.”
Question; “Does that mean that Arla also appreciate the burning of flags and embassies?”
Reply: “No, we completely dissociate our self from that. What we appreciate however, is that in time of frustration they take peaceful methods into use, through for instance a boycott. In reality it is every consumer’s right to choose which products they want to buy and which they don’t. The consumers we communicate with and understand are those who represent the majority of the insulted Muslim population, and comprise the common consumer who makes a decision every day when standing in the supermarket.”
Question: “But is that not just a way of saying that it is okay to boycott Arla?”
Reply; “No, what we are saying is that we appreciate their direct reaction, however, we are now asking them to reconsider if the boycott is fair, using the advertisement, as we inform them that we had nothing to do with the cartoons and that we dissociate ourselves from them”
Question: “Why is it necessary to underline that justice and tolerance are fundamental values of Islam?”
Reply: “Through our corporation and trade with the Muslim populations we have experienced that the common Muslim perceive the religion in that way. Which is why we ask them to reconsider if the boycott is fair or not, when seen through the light of innocent people who had nothing to do with the cartoons being affected?
Question: “Why is it necessary to sound so humble in the text?”
Reply: “the Arabic language is far more polite and official than the Danish language. That is why we for instance use expressions like, honoured citizens, which sounds ancient from a Danish point of view. In Germany you say “Sie” in respect to people you do not know, which will also sound ancient in Denmark. In that, way there is difference between languages.
9.5. Appendix:- E Danish exports to Middle East

Table 3. Danish exports to Middle East in millions of DKK (Dairy exports e specified in the Danish statistics as butter, cheese, canned milk - mainly attributable to Arla Foods, indicated by figures in brackets)

 2004

2005

2006

2007

Saudi Arabia

2139 (427)
2230 (446)
1698 (194)
 2169 (281)

United Arab Emirates

1428 (180)
1461 (157)
1647 (118)
1762 (159
Algeria

446 (11)

351 (6)

445 (63)

487 (63)

Iran

1274 (11)
1267 (4)

620 (1)

870 (4)

Egypt

 720 (101)
713 (116)
750 (49)

1027 (81)

Jordan

 259 (36)

236 (36)

208 (13)

263 (23)

Syria

167 (16)

 204 (20)

159 (8)

184 (19)

Oman

 248 (128)
244 (110)

 196 (79)

 426 (207)

Morocco

 310 (13)

 200 (3)

210 (3)

254 (2)

Kuwait

530 (57)

527 (104)
314 (17)

396 (21)

Yemen

230 (148)
240 (117)

 154 (57)

 217 (98)

Total Middle East

7751 (1128)
7673 (1119)
6401 (602)
8055 (958)

Statistics used in compiling this table sourced from www.statistikbanken.dk.
[image: image2.png]

The Case

Analysis of Data

Literature Review

Methodology

Research Question

Conclusion and Recommendations

“Our challenge is to regain consumer confidence in the Middle East “Managing director Peder Tuborgh

Restore its product on shelves in shops in the Middle East.

Maintain Dialogue

Reintroduce Arla to the Market (Cut off from an image of Danish, Company, Distance ourselves from the cartoon)

� Stakeholder: (“a person, group or organization that has direct or indirect stake in an organization because it can affect or be affected by the organization's actions, objectives, and policies”. R. Edward Freeman Business Dictionary, 2007)

� �HYPERLINK "http://www.arlafoods.dk/koncern/studerende/kommunikation/case-boykot-i-mellemosten/" \t "_blank"�http://www.arlafoods.dk/koncern/studerende/kommunikation/case-boykot-i-mellemosten/�

� /:(The Mohammed cartoon, journalism, free speech and globalization pp 10)

� CMP/: Crisis management plan

� /: Long Range Planning, vol 42, 2009.

� /: �HYPERLINK "http://jp.dk/login?url=indland/artikel:aid=3293102:fid=11146"�http://jp.dk/login?url=indland/artikel:aid=3293102:fid=11146�

� /: All quotes from Pernille Bramming stem from an interview conducted the 19th of July, 2008(Wouter van Doesum)

� /: http://jp.dk/login?url=indland/artikel:aid=3293102:fid=11146

� /: All quotes from Pernille Bramming stem from an interview conducted the 19th of July, 2008(Wouter van Doesum)

 http://www.filtrat.dk/grafik/Letterfromambassadors.pdf

�/: �HYPERLINK "http://politiken.dk/media/pdf/5679.PDF"�http://politiken.dk/media/pdf/5679.PDF�

� /: Danish Journalist carrying out interviews during the crisis.

� /: All quotes from Pernille Bramming stem from an interview conducted the 19th of July, 2008(Wouter van Doesum)

� /: http://en.wikipedia.org/wiki/Jyllands-Posten_Muhammad_cartoons#Timeline

� /: �HYPERLINK "http://www.statistikbanken.dk"�www.statistikbanken.dk�.

� /: All quotes from Pernille Bramming stem from an interview conducted the 19th of July, 2008(Wouter van Doesum)

�/: �HYPERLINK "http://www.arlafoods.com/appl/HJ/HJ202COM/HJ202D01.NSF/O/F2B3B702FA17AFE4C12571030056C46D"�http://www.arlafoods.com/appl/HJ/HJ202COM/HJ202D01.NSF/O/F2B3B702FA17AFE4C12571030056C46D�

� /:(�HYPERLINK "http://www.statistikbanken.dk"�www.statistikbanken.dk�)

� CM/: Crisis management plan

� /: http://www.arlafoods.com/appl/HJ/HJ202COM/HJ202D01.NSF/O/C93409C3A6E14E9EC12571090033A03F

� /:�HYPERLINK "http://www.arlafoods.dk/koncern/studerende/kommunikation/case-boykot-i-mellemosten/" \t "_blank"�http://www.arlafoods.dk/koncern/studerende/kommunikation/case-boykot-i-mellemosten/�

� /: http://www.arlafoods.com/appl/HJ/HJ202COM/HJ202D01.NSF/O/F2B3B702FA17AFE4C12571030056C46D

�/: http://www.arlafoods.com/appl/HJ/HJ202COM/HJ202D01.NSF/O/C93409C3A6E14E9EC12571090033A03F

� /: http://studenttheses.cbs.dk/bitstream/handle/10417/838/nawal_sadi.pdf?sequence=1

� :/ /http:/arlafoods.dk18-03-2006

� :/ http://studenttheses.cbs.dk/bitstream/handle/10417/838/nawal_sadi.pdf?sequence=1

Page 8 of 65

