Different countries, Different needs
-respect the culture your in

-eg. People in the west think white is for weddings but in some asian coutnires it’s the color of death

in Saudi Arabia, you can’t have women working in the stores and can’t show any part of the human boyd except the eys, feet and hands (so that’s caused them quite a bit of stress)

-words and language may not work with some cultures so sometimes they get into trouble with their creative marketing

-In France they were banned because they thought their hemp products were trying to glamorize marijuana

-US more availability over spirituality- want their favourite and high quality

Dealing with the Growing Pains
-hierachy and the fact that the company is so big is looses intimacy

