TABLE OF CONTENTS
1 INTRODUCTION AND STRUCTURE

1
1.1 Introduction

1
1.2 Problem statement

2
1.3 Delimitations

4
1.4 Structure of the Thesis

5
2 METHODOLOGY

6
2.1 Methodology

6
2.2 The Working method

6

2.3 Target Audience

8
2.4 Methods for Collecting Data

8
2.5 The Documentary method

9
2.6 The Observing Method

10
2.7 The Questioning Method

11
2.8 Complications in connection with the questioning method

11
2.9 Interviews

12
2.10 Questionnaires

13
2.11 Evaluation and critique of data

14
2.12 Evaluation of secondary data

14
2.13 Evaluation of empirical data

15
2.14 Evaluation of interviews

15
2.15 Evaluation of questionnaires

16
2.16 Evaluation of participation at the conference “Investment or establishment in Dubai”

16
2.17 Evaluation and Critique of Theory

17

3 CORPORATE SOCIAL RESPONSIBILITY

19
3.1 Socially Responsible Corporate Values

19
3.2 Definition of CSR

19
4 SOLARDRIVE

21
4.1 Who is SolarDrive ApS?

21
4.2 SolarDrive product specifications

21
4.3 SolarDrive and Ernie Els

22
5 MARKET ANALYSIS

23
5.1 Business in the U.A.E

23
5.2 CSR - An Exploratory Study in the United Arab Emirates

23
5.3 Analysis of the survey

25
5.4 PEST analysis

26
5.5 The Dubai business environment – “The Race to Dubai”

26
5.6 The Political agenda

27
5.7 The Economic environment

30
5.8 The downsides of economic development

31
5.9 The Social and Cultural environment

32
5.10 The Technological environment

 34

5.11 Opportunities within the golf & leisure industry

35
5.12 The Jumeirah Golf Estates

35
5.13 Hydroturf Int.

36
5.14 Analysis of the Market in Dubai

37
5.15 Opportunities triggered by Political factors

38
5.16 Economic circumstances

38
5.17 Social and cultural factors

39
5.18 Technological Circumstances

40
5.19 Concrete Opportunities

40
5.20 Summing up

41
6 THEORETICAL APPROACH

42
6.1 Theory

42
6.2 Friedman, Freeman & Porter

42
6.3 Milton Friedman

43
6.4 Michael Porter

45
6.5 The Competitive Advantage theory

46
6.6 Cost Leadership

47
6.7 Differentiation

47
6.8 Focus

48
6.9 Porters Value Chain

49
6.10 Mapping the Social Impact of the Value Chain

50
6.11 Edward Freeman

53
6.12 Stakeholder

54
6.13 The Separation Thesis

56
6.14 Business Social Responsibility?

57
6.15 Four Levels of Commitment to the Stakeholder Approach

58
6.16 From Theory to Practice

60
6.17 Analysis of theories - Opposing CSR initiatives

60
6.18 Proponents of CSR

61
6.19 Competitive Advantage

62
6.20 SolarDrive in the Value Chain

63
6.21 SolarDrive and their stakeholders

65
6.22 SolarDrive and Company Stakeholder Responsibility

66
7 PARTNERS IN DUBAI

68
7.1 Empirical Data

68
7.2 Direct Data from the Market in Dubai

68
7.3 Data collection strategy

69
7.4 Attitudes from a Golf Club

70
7.5 Views from a golf club in Dubai

71
7.6 Hydroturf International

72
7.7 Questionnaire Results

72
7.8 Frank Undall – The Jumeirah Golf Estates

73
7.9 Analysis of the empirical data

76
7.10 A view from a golf club

 76
7.11 Hydroturf Int.

77
7.12 Frank Undall about the Jumeirah Golf Estates

79
8 CONCLUSION

80
8.1

80
LIST OF REFERENCES

85
APPENDICES

89
LIST OF FIGURES

Figure 1: Structure of the thesis

5 Figure 2: Working Method

7

Figure 3: The Hermeneutic Circle

7

Figure 4: Dubai Financial Market DFM – april 2008

27
Figure 5: GNP Growth

31
Figure 6: Porter’s Value Chain

49
Figure 7: The traditional management model

55
Figure 8: The Stakeholder model

55
