Corporate Sponsors Nervous as Tibet Protest Groups Shadow Olympic Torch’s Run

March 29, 2008

By HEATHER TIMMONS

Gurinder Osan/Associated Press

Tibetan Youth Congress activists carry the Tibet Independence Torch in Dharmsala, India.

The disruption of a Chinese official’s address during the Olympic torch lighting ceremonies in Greece last week was just the beginning of a string of protests planned to coincide with the torch’s trip around the globe.

Monday’s incident was “like lighting a fuse that is going to burn from now until the Olympics in Beijing,” said Paul Bourke, an officer of the Australian Tibet Council, a pro-Tibet group. The torch relay is “really giving a focus to groups like ours around the world for the next three months.”

Groups have decried China’s policies in other areas, particularly Darfur. But the pro-Tibet network, spread around the world, is more organized and interconnected than other groups, and advertising consultants and political scientists, say its influence is expected to keep the issue of autonomy and violence in Tibet front and center for weeks.

That is troubling news for sponsors of the torch relay, including Coca-Cola, Lenovo and Samsung Electronics. Advertising analysts estimate the companies have paid as much as $15 million each to sponsor the relay.

“What started off as a small number of organizations threatening to create some disruption has escalated significantly,” said Dan Parr, the head of Asia-Pacific for brandRapport, a marketing consulting agency. “This must be taking some of the gloss off for some of these sponsors.”

A well-organized and far-reaching band of Tibet support groups is galvanizing around the torch relay. The torch moves next to Beijing, then to Almaty, Kazakhstan; Istanbul; St. Petersburg, Russia; London; Paris; San Francisco; and Buenos Aires, before heading to Africa and the Middle East. It then goes through Asia and Australia, before winding its way through Chinese provinces, including Tibet, before the start of the Olympics in August. Planning is under way for protests in most of the major cities outside China.

The communications manager for Coca-Cola, Kerry Kerr, said, “We are keeping an eye on the situation,” but added that the company was not involved in picking the cities involved in the relay.

“We feel that using the torch relay to put political pressure on China is not appropriate,” Ms. Kerr said. Still, Coke has had several meetings with protest groups, she said, and is sharing the groups’ concerns with the International Olympic Committee.

Coca-Cola is not speaking directly with the Chinese government on the issue.

In a written statement, another sponsor, Samsung Electronics of South Korea, said the company “has been in good-faith dialogue with activist groups, and has also been in regular communication with the International Olympic Committee.”

Lenovo, a Chinese PC maker, did not respond to several requests for comment.

“These type of protests can cause deep heartache,” even though they may not always translate directly into sales figures, said Eric Denzenhall, the president of a crisis public relations firm in Washington.

Companies have changed everything from benefits packages for same-sex couples to animal testing practices to where they obtain their lumber in response to protests. Some have cut ties to countries.

Barclays Bank, for example, was the first British company to pull out of South Africa, in 1986, after anti-apartheid activists and students protested its investments there. The bank’s share of the student loan market in Britain had fallen significantly while protesters were pressuring it to withdraw.

None of the dozen advocates contacted suggested that Coca-Cola or other sponsors should pull out of the torch relay. But even former members of pro-Tibetan groups say they are looking for some sign the sponsors are aware of the criticisms of the Chinese government.

Advertisers like Coca-Cola “have to have some responsibility to humanity” and have to react to current events, said Ramneek Bhogal, an assistant professor at the Palmer College of Chiropractic, in Davenport, Iowa, who as a student, led a chapter of Students for a Free Tibet.

Protest groups have been particularly incensed at the relay’s planned route through Tibet and over Mount Everest, saying that is sure to ignite more violence. Many groups are calling for a route change, but so far both the Beijing organizers and the International Olympic Committee say it will continue as planned.

From the beginning, sponsors and planners of the Beijing Olympics have worked out their marketing campaigns with care, often emphasizing social causes.

Coca-Cola’s torch campaign, for example, focuses on environmental champions. General Electric ads promote clean-water technologies and solar power. Analysts say the focus on social responsibility is aimed at deflecting possible criticism from being associated with China’s more controversial environmental and human rights policies.

Violence flared in Tibet after monks staged protests on March 10, the anniversary of a failed uprising against China. Tibetan groups say protesters were beaten, arrested and in some cases killed. They assert that more than 100 have been killed since March 10.

The Chinese government puts the number of dead at 19. Violence spread through the Tibetan capital of Lhasa, and shops and buildings were burned.

Reports of violence in Tibet and a heavy-handed Chinese reaction spread quickly, pushing Tibetan support groups to action.

Assessing the total number of active Tibetan supporters worldwide is difficult. One umbrella organization, the International Tibet Support Network, connects more than 150 support groups worldwide, and estimates that its groups alone have 250,000 paid-up members.

“To a lot of people, Tibet has this mythic power, this Shangri-La image,” said John Ackerly, president of the International Campaign for Tibet, which is based in Washington.

Copyright 2008 The New York Times Company

