

THE MARKETING PHILOSOPHY AND CHALLENGES FOR THE NEW MILLENNIUM

Professor Ph.D. Dainora GRUNDEY

Kaunas Faculty of Humanities, Vilnius University, Lithuania
dainoragrundey@yahoo.co.uk

Abstract. *The world has changed a lot during this millennium and it still keeps changing. For this reason it sounds logical, that together with these changes marketing faces a lot of challenges which need to be overcome. That is why the second purpose of this paper is to define the challenges for marketing in the new millennium. Both theoretical considerations will be applied to the selected practical cases from international and Lithuanian markets.*

Key words: *marketing, marketing orientations, philosophy, millennium challenges, Starbucks, Coffee Inn, the USA, Lithuania.*

JEL Classification: *M31, O51, O52*

1. INTRODUCTION

Introduction of a product, service or idea into the market is always followed by the marketing effort, the functions and forms of which have been changing over the decades. To follow these changes and overviewing the current position of art in marketing philosophy and marketing challenges, the following structure of the papers is offered in *Figure 1*. This research logic implies that the *main research goal* is to review the *marketing orientations* (Dibb and Simkin, 2004; Lancaster and Reynolds, 2005; Blythe, 2005; Drummond and Ensor, 2005; Morgan, 1996; Kotler and Armstrong, 2008; Pranulis *et al*, 1999, 2000, 2008) as constituted in the marketing philosophy and to determine the *marketing challenges* (Sutton and Klein, 2003; Blythe, 2005; Kashani, 2005; Brown, 2008; Kotler and Armstrong, 2008; Bishop, 2009) in the new millennium, which could be consequently applied and tested in national (Lithuanian) and international markets.

Figure 1. The Logic of the Current Research

Therefore, the paper also aims at applying the theoretical findings to the practical case studies, namely comparing two coffee bars – one on the international level – *Starbucks*; and another one from the Lithuanian market – *Coffee Inn*.

2. LITERATURE REVIEW ON MARKETING PHYLOSOPHY AND MODELLING

Efforts of reviewing and modelling marketing elements, concepts and philosophical attitudes were numerous and effective. But with new challenges causing hurdles in making marketing function more effective on macro- and micro- level of the economy, a revision of marketing philosophy is always at place.

Table 1. Elements of marketing philosophy

<i>Dibb and Simkin (2004)</i>	<i>Lancaster and Reynolds (2005)</i>	<i>Blythe (2005)</i>	<i>Drummond and Ensor (2005)</i>	<i>Morgan (1996)</i>
1. Production orientation	1. Production orientation	1. Production orientation	1. Production orientation	1. Cost philosophy
2. Financial orientation	2. Sales orientation	2. Product orientation	2. Product orientation	2. Product philosophy
3. Sales orientation	3. Marketing orientation	3. Sales orientation	3. Sales orientation	3. Production philosophy
4. Marketing orientation		4. Customer orientation	4. Financial orientation	4. Sales philosophy
5. Customer orientation		5. Societal marketing	5. Marketing orientation	5. Erratic philosophy
6. Competitor orientation		6. Relationship marketing		6. Marketing philosophy
7. Interfunctional coordination				7. Social marketing philosophy

Source: compiled by the author.

As indicated in *Table 1*, authors tend to use various terms for the elements of marketing philosophy:

- a) '**orientation**' (Dibb and Simkin, 2004; Lancaster and Reynolds, 2005; Blythe, 2005; Drummond and Ensor, 2005);
- b) '**philosophy**' (Morgan, 1996);
- c) '**concept**' (Kotler and Armstrong, 2008).

Even the Lithuanian authors, who wrote the first university book on marketing, professors Pranulis, Pajuodis, Virvilaite and Urbonavicius (1999, 2000 and 2008) have used the Lithuanian counterpart word '*orientation*'. Following this broad tendency of the term '*orientation*' usage, here, in this article, the choice of the '*orientation*' term will be applied.

The renowned American professors Kotler and Armstrong (2008, pp.9-12) indicated that their choice of *marketing management orientations* were as follows:

- the production concept,
- the product concept,
- the selling concept,
- the marketing concept.
- the societal marketing concept.

A similar opinion was expressed by a group of Lithuanian marketing professors, where they classified marketing orientations as follows (Pranulis *et al.*, 1999, 2000): a) production

orientation, b) product orientation, c) selling orientation, d) marketing orientation; e) social-ethical marketing orientation.

Because of the difficulty of incorporating all the various facets of marketing into a single definition, Lancaster and Reynolds (2005) distinguished features of the subject in the following statements (Lancaster and Reynolds, 2005, p.16):

- “Marketing is dynamic and operational, requiring action as well as planning.
- Marketing requires an improved form of business organisation, although this on its own is not enough.
- Marketing is an important functional area of management, often based in a single physical location. More importantly, it is an overall business philosophy that should be adopted by everybody in the entire organisation.
- The marketing concept states that the identification, satisfaction and retention of customers is the key to long-term survival and prosperity.
- Marketing involves planning and control.
- The principle of marketing states that all business decisions should be made with primary consideration of customer requirements.
- Marketing focuses attention from production towards the needs and wants of the market place.
- Marketing is concerned with obtaining value from the market by offering items of value to the market. It does this by producing goods and services that satisfy the genuine needs and wants of specifically defined target markets.
- The distinguishing feature of a marketing orientated organisation is the way in which it strives to provide customer satisfaction as a way of achieving its own business objectives.”

Figure 2. Proposed orientations in marketing philosophy

The author of the article **proposes the following perception on the classification of marketing orientations**, which constitute the marketing philosophy essence (see *Figure 2* and *Figure 3*):

- 1) the production orientation,
- 2) the product orientation,
- 3) the financial orientation,
- 4) the selling orientation,
- 5) the marketing orientation,
- 6) the market orientation (which extends to internal and external orientations),
- 7) the social-ethical marketing orientation,
- 8) the holistic marketing orientation (which extends to internal marketing orientation, integrated marketing orientation, social marketing orientation relationship marketing orientation).

The *holistic marketing concept* was proposed by Kotler and Keller (2007) but it was not mentioned or wider discussed in the textbook of *Principles of Marketing* (Kotler and Armstrong, 2008), but introduced in their co-operative book on *Marketing Management* (2007). For this reason, it is viable to include this new orientation in the proposed model (*Figure 3*), as it integrated at least four other sub-orientations: a) internal marketing orientation, b) integrated marketing orientation, c) social marketing orientation and d) relationship marketing orientation.

Figure 3. Extended proposed orientations in marketing philosophy

Internal marketing orientation will be directly dealing with a Marketing Department within an organisation. It will directly subordinate to the senior management level and other organisational department, emphasising the organisational culture and micro-climate, suitable for effective work and success factors in marketing performance.

Integrated marketing orientation would focus towards integrated marketing communications, the cost-effective selection of marketing channels and integrated development of products and services within the scope, demand and challenges of the national and international markets.

Social marketing orientation would be focusing on the concept of societal marketing proposed by Kotler and Armstrong (2008), where the basic societal marketing triangle is based on the well-being of the community, incorporating the corporate social responsibility of companies and non-profit organisations, legal issues and environmental protection issues, which altogether streamline the sustainable development of the economy and consumption patterns.

Relationship marketing orientation would be concerned with fostering the customer-company relationship with consumers, offering value added products and services. This orientation will also foster the company-partner company (B2B) relationship, seeking trust and reliability in partner selection process and its maintenance for coming years. Therefore, marketing channels should be effectively developed to reduce costs and enhance profitability ratios for all three market participants: a) producers, b) distributors and sellers, c) consumers.

The *market orientation* (No 6 in *Figure 3*) is proposed to be grouped as *internal* and *external* orientations. Though Narver and Slater (1990) proposed a model that identified the components of *market orientation* as:

- **Customer orientation**, which incorporates customers' perceptions and understanding by customers' creating value, offering cost-effective solutions to satisfy their needs.
- **Competitor orientation** emphasises one of the marketing's functions, i.e., to seek competitive advantage in the market. Competitor analysis, performed in various techniques (e.g. PESTED analysis, Porter's forces analysis, Boston matrix analysis, etc.), gives a company tools to objectively evaluate competitors' capabilities and results on the market.
- **Organizational culture** if analysed on an individual basis could be either included into market orientation factor or in the holistic marketing orientation, depending how integrative the marketing philosophy is on an organisational level. Organisational culture should support customer service and customer relationship development through employee performance prism.
- **Interfunctional coordination** should focus on the interaction between internal functional areas of the organization which best serve customer need and satisfaction, which in other cases would correspond to the *relationship marketing orientation* (Kotler and Keller, 2007).
- **Long-term focus** would incorporate the consideration of how the above can be sustained, and financially viable, over the long term.

In this paper the proposition by Drummond *et al* (2000) is closer to the author's perception of market orientation, therefore *the constituent parts of the market orientation* are considered to be the balance between:

- a) *External market orientation*: customers, competitors and other external stakeholders.
- b) *Internal market orientation*: employees and other internal stakeholders.

3. LITERATURE REVIEW ON MARKETING CHALLENGES IN THE NEW MILLENNIUM

The precondition, which fostered to review the challenges for the marketing in the new millennium, was the statements in various forms and shapes, which appeared during the past decade in text books, social networks, media and social forums. The selection of disturbing statements were selected and presented here for the discussion (see *Table 2*).

The biased perception of marketing functions and orientations at the dawn of the new millennium is not compelling. Traditional (conventional) marketing is visualised as a dead function, notwithstanding the critics of modern marketing practice. The critics bring up the issues of lost customers, mass marketing and viral marketing (Big Marketing Ideas, 2009; see *Table 2*). Therefore, a more fundamental change for marketing is at stake – towards a more personal touch in the field, as well emphasised by Spellings (2009).

Boynett and Boynett (2003) in their book on “*The Guru Guide™ to Marketing: A Concise Guide to the Best Ideas from Today’s Top Marketers*” have also identified a number of citations, which question the future of marketing and its conventional functionality. It is apparent that marketing is becoming a multi-disciplinary theory, which inevitably incorporates postmodern aspects of the markets and consumption patterns and consumer behaviour.

Table 2. Selected statements on the death of traditional marketing in the new millennium

<i>Authors/sources</i>	<i>Statements</i>
Boyett and Boyett (2003, p.1)	Death-of-marketing gurus rationalize their hyperbole by explaining that marketing is in the throes of fundamental change.
World of DTC Marketing (2008)	Conventional marketing is dead...
Bishop (2009)	Marketing is dead; long live marketing: Attracting consumers in the post-mass marketing era.
Big Marketing Ideas (2009)	The reason we say viral marketing is dead is not because content no longer spreads in the same way – quite the contrary. But the idea that you could create a flash game or a funny video and expect it to get a million hits and downloads within a week is now patently naïve.
Wymore (2009)	Forget direct mail, television advertising, and other mass media marketing. They just don’t work anymore. Traditional marketing is dead. In other words, these marketing chestnuts simply don’t stand out in today’s noisy media market.
Spellings (2009)	“Mass Marketing is Dead. Make Way For Personal Marketing”: The days of mass marketing are coming to an end as we enter a new era of personal marketing. Personal marketing will require more work, more preparation, and smarter implementation, but the rewards will be vastly better than the mass marketing approach.

Source: compiled by the author.

Table 3. Selected marketing challenges in the new millennium

<i>Sutton and Klein (2003)</i>	<i>Blythe (2005)</i>	<i>Kashani (2005)</i>	<i>Brown (2008)</i>	<i>Kotler and Armstrong (2008)</i>	<i>Bishop (2009)</i>
<ul style="list-style-type: none"> • Increasing market complexity • Accelerating demand for speed to market • Growing need to capture marketing knowledge • Increasing availability of innovative marketing technologies • Escalating demand for marketing efficiency and effectiveness 	<ul style="list-style-type: none"> • Relationship marketing development • Service quality enhancement • Internet marketing development • Marketing ethics • Marketing strategy revisited 	<ul style="list-style-type: none"> • <i>Commoditisation</i> (change in technologies, more informed customer, more intense competition) • <i>Consolidation</i> (mergers & acquisitions) • Power shift • Margin erosion • Value focus 	<p><i>Postmodern challenges:</i></p> <ul style="list-style-type: none"> • Hyperreality • Fragmentation • Reversed production and consumption • Decentred subjects • Juxtaposition of opposites 	<ul style="list-style-type: none"> • The new digital age • Rapid globalisation • The call for more ethics and social responsibility • Growth of non-profit marketing 	<ul style="list-style-type: none"> • Aggressive innovations • Building a strong value proposition • Engagement and connection to the customer • Delivering customer experiences at or above expectations

Source: compiled by the author.

It could be generalised that marketing in the 21st century presents many *new postmodern challenges* (see Table 3):

- *shrinking markets*, which in effect implies fragmentation and decentralised subjects (Brown, 2008), followed by increasing market complexity (Sutton and Klein, 2003) and market *globalisation* (Kotler and Armstrong, 2008);
- green issues (Blythe, 2005), more *marketing ethics* (Blythe, 2005; Kotler and Armstrong, 2008) and *social responsibility* (Kotler and Armstrong, 2008);
- *marketing strategy* revisited (Blythe, 2005) through accelerating the demand for marketing efficiency and effectiveness (Sutton and Klein, 2003) and speed to market (Sutton and Klein, 2003), and aggressive innovations (Bishop, 2009);
- advancements in *technologies* in the *digital age* (Kotler and Armstrong, 2008), including Internet, commoditisation (Kashani, 2005), communications (Bishop, 2009), internet marketing development (Blythe, 2005), increasing availability of innovative marketing technologies (Sutton and Klein, 2003);
- engagement and connection to the *customer* (Bishop, 2009), through service quality enhancement (Blythe, 2005), delivering customer experiences at or above expectations (Bishop, 2009), rapidly changing public attitudes towards consumption (Sutton and Klein, 2003);

- building a strong *value* proposition (Bishop, 2009) through growing need to capture marketing knowledge (Sutton and Klein, 2003), power shift (Kashani, 2005) and reversed production and consumption (Brown, 2008).

Therefore, marketers are facing the *re-evaluation of marketing strategy*, applying new tools and sophisticated techniques in the new millennium, where changes are of a constant nature. “Ultimately, the firms who take the greatest care of their customers’ interests are the ones most likely to maintain their competitive edge in a cut-throat world” (Blythe, 2005 p.332).

4. THE CASE OF COFFEE BARS: APPLYING MARKETING ORIENTATIONS AND MARKETING CHALLENGES IN THE NEW MILLENIUM

In practice, each company selects business and marketing philosophy which suits it best. The decision depends on the company’s type, size, products and services it produces, distributes and sells and etc. In order to apply marketing orientations and marketing challenges to a practical situation, two companies in coffee bars sector:

- a) an international company *STARBUCKS* (the USA) and
- b) a national company *COFFEE INN* (Lithuania).

Their briefs and marketing philosophies will be discussed below.

4.1 THE CASE OF STARBUCKS (THE USA)

Probably one of the most famous brands in the United States and now in the whole world, reflecting the specific lifestyle of the few generations, is definitely *Starbucks*. *Starbucks* is the largest coffee-house company in the world, offering a wide range of various coffees, hot and cold coffee and non-coffee drinks, sandwiches and sweet snacks.

Founded in 1979, only as a coffee bean retailer *Starbucks* became a coffee-house selling coffee drinks as well as beans, when its present headmaster Howard Schultz came in and bought the company from its former owners in 1987. Since then, an extraordinary quick expansion in the United States, and from 1996 in the whole world, has begun. Now, *Starbucks* owns approximately 16 000 stores in the world and announces about opening 900 new stores outside United States in 2009 (on the other hand, *Starbucks* is closing the same amount of stores in the United States) (www.starbucks.com).

It is obvious, that such a big success would be impossible without well selected and formulated marketing philosophy. As one of the most innovative companies in the world *Starbucks* has chosen *social-ethical marketing orientation* and declares care for the environment and common wealth as well as for people. The main idea of their philosophy is defined in the *Starbucks* mission statement. *Starbucks* has two mission statements which are placed in the official company’s website : „*To inspire and nurture human spirit – one person, one cup, and one neighbourhood at a time*“ and „*Starbucks is committed to a role of environmental leadership in all facets of our business*“ (www.starbucks.com).

Social-ethical marketing orientation is getting a trendy buzz word, as environmental and ecological problems are on the increase. Some years ago *Starbucks* was criticised for wasting resources by using paper and plastic cups, for wasting water and even funding Israel army (Vitkus, 2009). Now this company is shown as the best example of environmental friendly business in the business schools around the world. *Starbucks* announces its *corporate social responsibility* Annual reports for the public; here the company describes their attention to the employees, customers and the environment, manifesting *marketing orientation, market*

orientation and *holistic marketing orientation*. They started to use cups from recycled paper or biodegradable plastic. Social responsibility is also emphasised in their coffee-bars' design, posters and various promotional campaigns (the *integrated marketing sub-orientation* in the *holistic marketing orientation*).

According to Pranulis *et al* (2008), the main idea of *marketing orientation* is to create the circle of loyal clients rather than one-time buyers. *Starbucks* could be called a champion in this field too. The chairman of *Starbucks* Howard Schultz explains, that a person gets more than just coffee when he/she visits *Starbucks* – „he gets great people, first-rate music and a comfortable and upbeat meeting place” (www.starbucks.com). That's why people all around the world are willing to pay for coffee more than in other coffee-bars – they buy and experience, not a drink (the *selling orientation*). According to Howard Schultz, *Starbucks* build personal relationships with each of their customers (this implies the *relationship marketing sub-orientation* in the *holistic marketing orientation*). Even the waiters at *Starbucks* are called *baristas* to make them feel exceptional and proud about their workplace, not to feel just simple service workers (*internal marketing sub-orientation* in the *holistic marketing orientation*).

Another core element of *marketing concept* (Pranulis *et al.*, 2008, Kotler and Keller, 2007) is to appeal to customers' needs. *Starbucks* does everything to achieve its costumers' satisfaction. They were the first who offered free internet at their coffee-bars and started to open the stores 10 minutes before the actual opening time just to make customers always feel welcome and happy. *Viral marketing* has also become one of the most important features of *Starbucks*'. You can hardly find an advertisement in any newspaper or marketplace, but they build extremely strong relationships by using social networks, internet and mouth-to-mouth marketing, which means *Starbucks* meets the **marketing challenges of** a) *the digital age*, b) *value proposition*, c) *connecting to customers*, d) *corporate social responsibility*, e) *green issues* and f) *overall revised marketing strategy*, g) *market shrinking factors* (as *Starbucks* was forced to close down 600 coffee-bars in the USA during the economic slowdown (Milasius, 2008)).

4.2 THE CASE OF COFFEE INN (LITHUANIA)

The other company selected for a comparative study is a national company, located only in Lithuania. *Coffee Inn* is a coffee-bars' chain opened a few years ago in Vilnius, the capital city of the country. Started from just one coffee-bar, *Coffee Inn* now owns 7 coffee-bars in Vilnius and one in Kaunas in 2007 (Vaitiekuniene, 2007). At first, *Coffee Inn* came into the market with the same concept as *Starbucks* did. It sells coffee and various coffee drinks, served in paper cups, sandwiches and desserts in small, cosy coffee-bars, located in the city centre.

The main difference between *Starbucks* and *Coffee Inn* is that *Starbucks* is a big global company (the *globalisation challenge*) and can afford applying *social-ethical marketing orientation*, while *Coffee Inn* is still too small to afford huge investments for various social projects and campaigns and it has chosen the *marketing orientation*. However, *Coffee Inn* expands constantly, therefore, sooner or later this company will also apply *social-ethical marketing orientation* (now *Coffee Inn* supports various cultural festivals, such as cultural night *Tebūnie naktis*, or *Street music day*, not financially, but by helping to promote them, or by prolonging their opening hours during these festivals).

The main idea, the co-owner of *Coffee Inn* Nidas Kiuberis explains, is that they sell a feeling of pleasure rather than just a cup of coffee (Obcarskaite, 2009). It seems extremely similar to *Starbucks* idea. The waiters are called *baristas* too, *Coffee Inn* also offers free internet access and their menu is quite similar to *Starbucks* one. Lithuanians sometimes even claim that *Coffee Inn* tries to copy *Starbucks*. On the other hand, there are a lot of cafeterias offering similar

facilities (e.g., *Vero Cafe*, *Double Coffee* and etc.), and *Coffee Inn* is not an exception. However, *Coffee Inn* is a lot smaller as coffee-bars' chain than *Starbucks* and for this reason it is much easier to control it. Being small enables *Coffee Inn* to be more flexible and to react to customers' demands and wants quicker and to create new demands and wants at the same time (*marketing orientation*). *Coffee Inn* constantly offers new drinks, snacks and other features (*product orientation*). They were one of the first who invited customers to come together with their pets, set free book collection and invited everyone to come to read or to donate a book (*the communication challenge*).

While talking about customers' loyalty, new technologies play an important part here too (*the technological challenge*): *Coffee Inn* keeps exceptionally close relationships with its customers using *Facebook* social network, writing the blog and honestly replying to all the letters and comments. The co-owner Nidas Kiuberis maintains the *Coffee Inn* blog himself – this is very important, as customers notice, that director of the company itself pays attention to their opinion (Milasius, 2008). Nidas Kiuberis explains, they are following “*guerilla marketing*” ideas, because it is the best solution for a small business without large budget, where creativity and energy are the most important things (Obcarskaite, 2009). “Viral marketing and personal blog writing costs nothing and gives better results, than advertisement on TV – your loyalty for customers loyalty, these are the things every company seeks, especially in a crisis time” (Obcarskaite, 2009). As a result, *Coffee Inn* has created a steady circle of loyal customers, who are indifferent to similar competitors, such as *Vero Cafe*, offers.

5. CONCLUSIONS

In the changing market environment with changing customer behaviour and seeking business opportunities, companies face marketing challenges on a daily basis. In the process of theoretical research, a modified model of marketing orientations, which form the marketing philosophy, was proposed, comprising eight major orientations, where market orientation and the holistic marketing orientation are split into further sub-orientations. The other task for the author was to review and structure marketing challenges in the new millennium and test these issues in two cases of coffee-bars sector on international (*Starbucks*) and national (*Coffee Inn* in Lithuania) markets.

Starbucks and *Coffee Inn* both follow similar marketing orientations. *Starbucks* follows social-ethical marketing orientation as a basis of business, while *Coffee Inn* is being still guided by the marketing orientation. Both companies sell an experience, rather than just coffee and image is very important for the customers of these companies as they are mainly young people (20-40 years of age, Miksys, 2008). Both companies use viral marketing techniques, though *Coffee Inn* can create closer relationships with its customers, because it is able to react to changes quicker. Loyal customers could be called the biggest strength and competitive advantage of these companies as they do not compete on price, just by creating exceptional atmosphere.

REFERENCES

1. Big Marketing Ideas. *Viral Marketing is Dead*, 2009, available at <http://blog.marketinghasevolved.com/2009/09/viral-marketing-is-dead.html>, referred on 07/03/2010.
2. Bishop, M. *Marketing is dead; long live marketing: Attracting consumers in the post-mass marketing era*. 2009, available at <http://www.landor.com/?do=thinking.article&storyid=665>, referred on 07/03/2010.
3. Blythe, J. *Essentials of Marketing*. 3rd Edition. Harlow: Pearson Education Limited, 2005.
4. Boyett, J.H., Boyett, J.T. *The Guru Guide™ to Marketing: A Concise Guide to the Best Ideas from Today's Top Marketers*. Hoboken: John Wiley & Sons, Inc., 2003.
5. Brown, S. *Postmodern marketing*. In: J. Baker (ed.) *The Marketing Book*. Oxford: Butterworth-Heinemann is an imprint of Elsevier, 2008, pp. 19-32.
6. Dibb, S., Simkin, L. *Marketing Briefs: A Revision and Study Guide*. Second Edition. Burlington: Elsevier Butterworth-Heinemann, 2004.
7. Drummond, G., Ensor, J. *Introduction to Marketing Concepts*. Burlington: Elsevier Butterworth-Heinemann, 2005.
8. Drummond, G., Ensor, J., Laing, E., Richardson, N. *Market orientation applied to police service strategies*, International Journal of Public Sector Management, Vol. 13. No 7, pp. 571 – 587, 2000.
9. Kotler, P., Armstrong. *Principles of Marketing*. 12th Edition. Upper Saddle River: Pearson Education Inc., 2008.
10. Kotler, P., Keller, K.L. *Marketingo valdymo pagrindai*. Klaipeda: Logitema, 2007. [*Fundamentals of Marketing Management*, in Lithuanian].
11. Lancaster , G., Reynolds, P. *Management of Marketing*, Burlington: Elsevier Butterworth-Heinemann, 2005.
12. Morgan, R.E. *Conceptual foundations of marketing and marketing theory*, Management Decision, Vol. 34, no 10, pp. 19-26, 1996.
13. Narver, J.C., Slater, S.F. *The effects of marketing orientation on business profitability*, Journal of Marketing, Vol. 54, October, pp. 20–35, 1990.
14. Pranulis, V., Pajuodis, A., Virvilaite, R., Urbonavicius, S. *Marketingas*, 1st Edition, Vilnius: Eugrimas, 1999. [*Marketing*, in Lithuanian].
15. Pranulis, V., Pajuodis, A., Virvilaite, R., Urbonavicius, S. *Marketingas*, 2nd Edition, Vilnius: The Baltic Press, 2000. [*Marketing*, in Lithuanian].
16. Pranulis, V., Pajuodis, A., Virvilaite, R., Urbonavicius, S. *Marketingas*, 3rd Edition, Vilnius: Garnelis, 2008. [*Marketing*, in Lithuanian].
17. Spellings, R. *Mass Marketing is Dead. Make Way For Personal Marketing*, 2009, available at <http://thedirectmarketingvoice.com/2009/03/20/mass-marketing-is-dead-make-way-for-personal-marketing/>, referred on 07/03/2010.
18. Wymore, D. *Traditional Marketing is Dead*, Credit Union Magazine, 2009, available at http://www.creditunionmagazine.com/Traditional_Marketing_is_Dead_1370.html, referred on 07/03/2010.
19. World of DTC Marketing (2008). *Conventional Marketing is Dead...*, available at <http://www.worldofdtcmktg.com/files/70da4d43e4f38191ae8c9dbd0b75dab8-530.html> (referred on 07/03/2010).
20. Sutton, D., Klein, T. *Enterprise Marketing Management: The New Science of Marketing*, Hoboken: John Wiley & Sons, Inc., 2003.

21. Official webpage of Starbucks company, available at www.starbucks.com, referred on 07/03/2010.
22. Obcarskaite, E. *Verslo partizanai* [*Business Partisans*, in Lithuanian], VŽ Savaitgalis, (2009 02 15); available at <http://manokarjera.cv.lt/Default4.aspx?ArticleID=397820ef-b9b9-4d33-97f0-e3118719f6bb#continue>, referred on 08/03/2010.
23. Vitkus, P. (2009 06 28). *Starbucks verslo pamokos* [*Business lessons at Starbucks*, in Lithuanian], available at <http://verslas.banga.lt/lt/patark.full/4a40d03bead22>, referred on 03/03/2010.
24. Kashani, K. *Beyond Traditional Marketing: Innovations in Marketing Practice*. Chichester: John Wiley & Sons Ltd, The Atrium, Southern Gate, 2005.
25. Milasius, A. *Sumažinta kavos legenda: Restoranai Ekonominis nuosmukis Amerikoje apkarpė Starbucks“ sparnus* [*Downsized Coffee Legend: Restaurants. Economic Downturn has Clipped the Wings for Starbucks in America*, in Lithuania], *Verslo žinios*, 2008 07 03.
26. Vaitiekuniene, J. „Coffee inn“ nusitaikė į skubantį, bet išrankų miestietį [„Coffee Inn“ targets a rushing but choosy city-dweller, in Lithuanian], *Verslo žinios*, 2007 04 05.
27. Miksys, M. Kavos tinklų rinkoje – vartojimo karštinė [Consumption Fever in Coffee Network Market, in Lithuanian], *Verslo žinios*, 2008 09 29.