
ONLINE MARKETING. CHALLENGES AND OPORTUNITIES
FOR THE MILITARY HIGHER EDUCATION

Gheorghe MINCULETE*
Maria -Ana CHISEGA-NEGRIL **

* PhD in Military Sciences, professor at the Logistics, Finance and Accounting
Department, “Carol I” National Defense University, Bucharest, Romania.
** PhD, associate professor, English teacher at the Foreign Languages

Department, “Carol I” National Defence University, Bucharest, Romania.

The impact of the Internet on marketing is a radical phenomenon whose elements
are diffi cult to quantify. The explosive dynamics of the phenomenon has determined
unpredictable evolutions, shaking the very foundations of modern economics, and
putting to the test modern managers’ ability, intelligence, and capacity to adapt. In
this situation, online marketing is a challenge to organizations, taking into account
the opportunities offered by the Internet at global level.

In higher education, online marketing is a rapid way to form and develop the
image of an institution regarding not only the implementation of strategies, policies,
plans, and educational programs, but also the better use of products and services that
accompany the offers according to the requests of benefi ciaries or interested users.

This article stresses the essential aspects of educational marketing whose requests
become viable through e-marketing. To this end, we will approach the mechanism
of online marketing, and further, we will concentrate on its applications for higher
military education. In addition, we will approach eLearning as a modern electronic
system to implement e-marketing objects.

Key words: educational management;educational marketing; online marketing; online
marketing strategies; online promotion; online clients; military academic institutions.

1. INTRODUCTION

The Romanian military
higher education has to meet the
specifi c requests for domestic and
international defense according to
NATO’s strategies and directives,
being affected by the competition on
behalf of the civil environment, by
the process of European integration,
and by the need to satisfy the
requirements in the new security and
defense situations. From this point of
view, the military higher education

has to change by adapting to the new
educational requirements, taking into
account the restrictions imposed by
the features of the military fi eld.

 In the military higher education,
marketing involves the planning
function and fi eld specifi c educational
management so that it meets the
needs and expectations of the target
group, as well as the use of effective
means regarding the valuing,
communication, and distribution
of educational goods and services
in order to motivate and inform the

community. To this end, the analysis,
planning, and control of academic
programs have to be performed in
order to ensure the voluntary exchange
of ideas with the target market in order
to meet the strategic objectives of the
military academic institutions.

The effi cient military marketing
is not a matter of intuition or instinct,
but a thoroughly planned process
as part of the educational policy
and educational management of an
institution. In this respect, from the
educational point of view, marketing has
to include strategies that are adequate to
the profi le of the university employing
them. So, the marketing strategy of the
military higher education is a cyclical
process of collecting and sharing
information, of planning and modifying
educational policies and programs as
an answer to the information obtained
from the target market.

Apparently, the normal
communication relationship between
the military university or military
academy and the community
is suffi cient for the exchange of
information necessary for presenting
the educational offer. In reality,
research from the fi eld of educational
management proves the opposite. The
university and its functional structures
have to systematically and consciously
feed the community with information.

Within the community and on the
market of educational services and
products, an important role is played
by the image of the military academic
institution, which is built based
on the information regarding the
training of personnel and the quality
of the activities they perform. Mass-
media is essential as it advertises
and shapes the public image of the
university/military academy, equally

important being in this respect both
the concrete information furnished
by the academic institution via
e-marketing, and the information
collected by the media from the
specifi c military fi eld in comparison
with the civil universities.

2. MECHANISMS
OF ONLINE MARKETING

Online Marketing (Internet
Marketing, Web Marketing) is
represented by the way in which
the company conducts studies in
the market, produces, promotes,
and sells its products. In this respect,
information technology brings added
value by reducing expenses regarding:
publicity (i.e. by giving information
via the Internet), delivery of products,
and keeping customers abreast of the
products and services offered, etc.

Online clients wish nowadays
to be able to track their order
instantaneously from the moment
they click on the buy-button to the
moment their shopping is delivered,
to calculate the cost and the necessary
delivery time and to redirect the orders.
Shifting the “power” from the seller
to the buyer triggers a new “eve of
expectation” , so the customers, be they
private consumers or fi rms, will not
tolerate anymore negative experiences,
such as the partial shipment of
goods ordered, delayed delivery or
inappropriate return policies [1].

Internet marketing is meant to
promote organizations using on-line
media in order to increase sales and
maximize profi t. Companies can get
involved in e-marketing activities such
as creating their web site, promoting
their products on-line, and founding or
participating in on-line communities
or using the webcasting [7, 14].

Figure 1 shows the system
elements of e-marketing that will be
presented further.

For fast connection with the
market, companies create marketing
web sites as real instruments of
selling, promotion, research, public
relations, and direct marketing.
Therefore, if the site offers the
possibility to sell product, it becomes
a real instrument of selling. To this
purpose, when registering customers
on the site, they are asked the
permission to be sent newsletters
with the offers and promotions of
the fi rm. Therefore, the site becomes
a powerful promotion instrument.
More than this, the information about
products, identity, value, culture and
the mission of the fi rm provides data
for the market studies conducted
by business partners, the site, thus,
becoming an important instrument of
target market research [10].

So marketing websites make
clients interact in such a way that they are
coming closer to purchasing products.
Such sites will offer a brochure, hints
about ways to shop, and promotional
items such as coupons, selling events,
and contests. Through marketing,
companies can promote themselves
by using leafl ets, different types of
publicity, or ads run on other sites.

 The web site of a fi rm is fi rst an
effi cient way of communication with
market partners. In the context of the
global development of e-business
and of the opportunities it provides, a
must in being successful involves the
design of marketing web sites, which
should be attractive and interesting
enough to make clients revisit them.

2.2. Online promotion
Online promotion is considered

one of the most effi cient forms of
marketing because of the costs and
long term effects. Virtual sellers use

2.1. Web sites
They are different in terms of

content and purpose. The most
common are the web sites that belong
to a company. These web sites are
more designed to build a database of
clients and enhance sales, and less
to sell directly the fi rm’s products.
When the websites belong to certain
corporations, they offer a greater
variety of information and facilities
in an effort to answer customers’
questions, create closer relationships
with clients, and make the company
more active in the market. Usually,
they provide information regarding
the history, mission, policy of the
fi rm, or about the products and
services, they offer [2].

Web sites are meant to provide
information about current events,
the personnel, fi nancial balance, and
employment possibilities. Most of
them also provide entertainment to
attract and retain visitors. Finally, the
sites give customers the opportunity
to ask questions or comment via
email in order to mirror real face-to-
face communication.

Fig. 1. System elements of e-marketing
 Adapted from: Philip Koler, Gary

Armstrong: 2008, p.789.

on-line promotion to introduce their
own brands on the Internet or attract
visitors to their web sites. Being
extremely useful, online promotion as
an instrument of marketing, involves
reasonable costs compared to other
means of communication.

On-line promotion is in fact a
group of methods and techniques
such as SEM, email marketing
(including spam), viral marketing, and
advertisement through banners, CPM
(cost per mille), on-line advertisement,
and contextual advertisement.
Advertisement involves free software,
social networking, on-line reputation
management, on-line market surveys,
social bookmarking, Web-blogs,
marketing through mobile Internet;
affi liate marketing; newsletters, etc.
On-line promotion also involves SEO
(Search Engine Optimization) [12].

Further, I will briefl y present
some of the aforementioned models
and techniques.

2.2.1. Search Engine Marketing
(SEM)

SEM is used to promote by
increasing visibility in search engine
results pages in order to maximize
the capacity of the company to
design, manage and shape a mixture
of marketing taking into account
research, contextual publicity
activities and several events by
developing the search value and the
digital marketing. SEM is a general
term that covers two domains: free
traffi c through SEO and traffi c
through paid traffi c sources [20].

A search engine usually includes
three components:

- the search component: which is
an automated program called spider
or crawler. It is also known as robot Web

or simply bot. This permanently looks
for text or code behind the web sites and
adds the pages to huge databases.

- the index has n impressive
number of information about web
sites (title, address, key words, links
associated with the web site or links
with other pages, etc.)

- the software application which
comes with the results of the search
on user’s computer [22].

 A search directory is an organized
collection of web sites, organized in
categories, on hierarchical structures,
according to their subject. Among the
most popular search engines, we can
mention Google, Yahoo!, Microsoft,
Netscape and the newcomer A9 from
Amazon, launched in 2004, built based
on Google technology with many
options to personalize the interface and
the search [23]. For a more effi cient
search, MetaCrowlers, meta search
engines can also be used as they
simultaneously go over more search
engines eliminating duplicate sites.

SEO “optimizes” the content
of the web site in order to obtain
superior results after a search.
According to the context, SEO can
be an umbrella term for several
means of putting something on the
market, including a SEO web site, or
conversely, concentrating only on the
paid component [24].

2.2.2. E-mail marketing
This is a more suitable way

to promote business, with fewer
expenses than direct marketing,
postal taxes being thus avoided [24].
It is an effi cient promotion instrument
as it allows fast connection with
potential clients with a simple click
and is more convenient than sending
a letter. The e-mail provides effi cient

and proactive communication with
the target clients, which increases
the success rate of the company and
sales as it brings new customers. The
e-mail thus becomes an important
instrument of on-line marketing for
both B2C and B2B merchants.

If a company has a correct
e-mail management, than it not only
builds strong relationship with the
customers, but it also improves profi t.
E-mail involves only a small fraction
of the costs incurred by direct mail so
compared to other forms of on-line
marketing it will be extremely useful.

2.2.3. Viral Marketing
This is the equivalent of door-to-

door sales for Internet companies.
It involves a message sent via e-mail,
which is so appealing that the receivers
will wish to forward immediately to
their friends. As clients themselves
spread the message or the offer to
others, viral marketing is very cheap
and effi cient for the digital economy.
When the information comes from
a friend, it is more possible for the
receiver to open the e-mail and read it.

2.2.4. Affi liated marketing
It was coined by CDNow.com

in 1994 and imposed on the market
by Amazon.com in 1996 through
“Associate Program”. This type of
marketing has rapidly developed
from its inception being based on
e-commerce web sites. The principle
of affi liated marketing is simple:
the company (advertiser), which
wants the promotion of products
rewords one or more affi liated site
(publishers) for every visitor or client
brought to them (Figure 2). Therefore,
the publisher is the webmaster or
any other representative of a website

that wants to publish the advertiser’s
banners and links on its site in order to
earn from on-line advertisement [19].

2.2.5. Internet advertisement

Fig. 2. Concept of affi liated marketing
Source: Mihai Rusoaie, 2008:p.19.
It appears when users navigate on

the Internet. Therefore, they include
banners and tickers (banners that move
on the screen surface) [7]. The new
formats include skyscrapers (prolonged
and thin banners placed on one side
of the web page) and rectangles
(frames that are bigger than a banner).
Interstitiaries are web advertisements
that appear unexpectedly when passing
from one website to another.

Sponsored web content is also
a form of Internet advertisement.
Many companies earn the right to
put their name on the Internet because
they sponsor the content of web sites
such as news or fi nancial information.
The sponsor pays for site in exchange
for his recognition as the provider of
the respective Service on the Internet.
Even if many companies experiment
with publicity on the Internet, they pay
a minor part in most advertising mixes.

Contextual Promotion (Pay per
Click, PPC) is the most effi cient
method as far as online publicity is
concerned, but it still plays a minor
part in advertising mixes. It is based
on placing on-line thematic resources
as far as the theme of the site
corresponds to the one of the contextual

publicity. Therefore, the advertisement
domain of the potential client depends
on the content of his site.

Contextual publicity creates the
conditions to draw the attention of
those interested in certain goods. A
simple example to demonstrate the
aforementioned: an advertisement
referring to car parts on sale will be
more effi cient if placed on a drivers’
web site or on a similar one, etc [18].

Another category of contextual
publicity is “search publicity”. It
consists of placing the advertisement
on the web pages of search engines
(such as Google, Yahoo, Yandex,
etc.) Publicity appears because
of specifi c searches within search
engines. When working with this
type of advertisement, it is important
to pay attention to the key words that
will trigger those advertisements on the
page of the search engine. According
to specialists, contextual publicity
gradually gained its market segment
on the Internet. Actually, it has already
gained this segment because of its
characteristics, which allow the effi cient
marketing and promotion of goods and
services within the global network.

2.2.6. Web-blogs
In its most simple form, a blog

(short form from Web log) is the most
recent communication instrument
(2003) being a special site that has
revolutionized not only the Internet,
but also many professions that are
based on this such as journalism,
public relations, marketing,
information management, virtual
communities or social network.

The Internet is full of defi nitions
of blogs, from those that refer to
them as an authentic, uncensored
form of expressing the self, to

more descriptive ones regarding
the frequent publication of personal
thoughts and to the connection
with other sites that are considered
interested by the author(s) [22].

Rebeca Blood, one of the fi rst
bloggers defi nes it as a web page
with a constant, regulated and
chronological series of posts about a
subject or a number of subjects that
often have links to other web sites.
The blog posts are often arranged in
chronological order, the most recent
ones being more dominant as they
will appear as the fi rst listed. The
blogosphere is defi ned as the total
of ideas, information and original
posts from blogs within a defi nite
geographic, social or technical
space. The activity of updating the
blog is called blogging (some blogs
are maintained by one person, others
have more authors behind)[22].

2.2.7. Social networks
These are specialized sites that

build communication links between
people with similar interests.
Those who wish to integrate and
communicate in the network create
a profi le on tweeter, facebook,
myspace, linkedln, etc., dedicating
their energy to this hobby. It works
for building personal, but also
professional relationships as social
media has replaced somehow
business cards. Other sites like
ecademy.com have fewer members,
but it is a good opportunity to build
business relation. Globally, linkedin.
com is the most popular business
site, and those interested know that
they will be visited by people from
the same domain because now
everything can be done on World
Wide Web [3; 22].

2.2.8. Online Reputation
Management (ORM) wishes to
stress the presence of a person in
the virtual zone, addressing those
who are interested in that person’s
reputation, and those who want to
build reputation on-line (for example
politicians before elections).

2.2.9. Marketing via mobile Internet
Mobility is a key factor to create new

life and working styles, which redefi nes
management business techniques,
and interactions between people and
organizations. Therefore, the rapid
development in telecommunication
contributes to the globalizing the
economy. To this end, the use of
wireless networks is considered
the key element to increase the
productivity of data and information
broadcasting. Moreover, mobile
Internet as being available through a
portable device is considered the new
economic Eldorado [3;15].

Wireless communication includes
mobile phones, PDA, tablets and
other devices that are generally used
by air and tourism companies, or by
ordinary people to book rooms, tables,
etc. For banking operations, music
downloads, accessing information on
forecast or sports, etc. They open new
perspectives for marketing messages,
as they are timely and precisely,
being a cheaper alternative to more
expensive third generation networks.
Even if it is diffi cult to predict now
the future impact on marketing of
this omnipresent connection, which is
mobile technology, it is predictable that
it should play an important role [15].

2.3. Web communities
The popularity of chat rooms

and group discussions has resulted
in a boom of commercial and

web sponsored sites, called web
communities, which use the C2C
advantages of the Internet. Such
sites allow their members to meet
online in order to exchange opinions
on common topics. A possibility of
connection for these communities
is the web conference, with distance
image and sound, and in real time
through Internet technologies. Web
conferences not only reduce the costs,
increase productivity and sales, but
they also offer more possibilities for
development and promotion of a certain
type of web activity by encouraging
collaboration and strengthening
relationship with customers, partners
or coworkers regardless of their
geographical position. Companies
increasingly use web conferences as
a communication medium that easily
combines teleconferences with the
interactivity given by the Internet
connection [3; 15].

The rapid development of blogs
is extremely important for customers
that are part of a web community in
exchanging opinion regarding the
products and services.

2.4. Use of webcasting
Companies can make a contract

with a webcasting fi rm that will
immediately transfer information
to customers. Webcasting involves
sending important information to
customers. Also known as the push
program, webcasting provides an
attractive channel through which
online fi rms can send via Internet their
ads and other information [3;16].

However, similar to other types of
commerce, fi rms have to be precocious
not to disturb their customers who are
already overwhelmed by unwanted and
low quality junk mails. Some analysts

warn that there is a very fi ne line between
giving the customer the impression that
he is offered something valuable and
bothering him. Companies have to try
not to be annoying by sending clients
unwanted mails.

3. THE NEEDS &
CHALLENGES

OF ONLINE MARKETING
IN THE MILITARY HIGHER

EDUCATION ENVIRONMENT

The image of universities in
front of their potential customers
and benefi ciaries of educational
products and services is shaped by
the attitudes and actions taken that
support or, conversely, damage the
image of the military academic
institution, having an impact on the
support offered by the community.
Educational marketing means that
it can be used to promote the image
of the university/military academy
either through online marketing, that
favors publicity, or by implementingf
techniques and models for learning
via electronic means (Figure 3).

The design of educational
strategies, plans and programs in
accordance with the specifi c functions of
educational marketing and management
characteristic of military academic
institutions, instruction, professional
development, skill-enhancement are
performed to the benefi t of the military
and civilian personnel that work for
the defense, public order, and national
security structures [13].

An important role is played
here by the electronic institutional
functions on the Internet such as
online marketing and eLearning.

Fig. 3. Integration of online marketing into
the military academic education

Online marketing is the best way
to attract potential clients through a
military academic institution’s web
page as it harbors the possibility to
form a brand of educational products
and services specifi c to the military
university/academy.

Online marketing allows for the
promotion of both the image of such
an institution, and its educational
products (curricula, lesson plans, and
other additional activities of the former
organized by stages and sub-stages).

Besides online publicity (display
or contextual), within the online
marketing mix, many other techniques
(already presented in chapter 2) are
used to bring traffi c, sell and promote
educational products and services via
the optimization for search engines,
activity on social networks (tweeter,
facebook, myspace, linkedln etc),
marketing email, affi liated marketing,
blogging, etc.

In order to determine the effi ciency
of online marketing application, the
conversion rate can be determined
as follows: the number of visitors
on the web page, who answered the
requests of the military education
institution, can be subtracted from
the total number of visitors. This way,
the conversion rate is a measure of
the ability of the interested educational
structures to convince visitors to answer

the desired purposes and objectives,
bearing in mind more elements: number
of visitors on the web page; a well
established action objective for those
visitors; a measuring system of visitors’
activities on the web page; a movement
fl ow of users on the website [21].

In the conditions of eLearning
training programs, online marketing
is done through this modern
educational system, specifi c to online
distributed learning.

In order to attract more customers
interested in the educational process
within military higher education, it is
necessary to apply more objectives of
online marketing strategy, which will
ensure easier work and effi ciency
of activities in the fi eld. These are
highlighted further:

- The creation of an effi cient web
page is an important step for drawing
visitors’ attention and furnishing
useful information about academic
products and services.

- The optimization of the site
ensures the promotion of a military
academic institution on search
engines in order to improve the
results of its educational activities.

- The promotion of education
programs and their results has to
be part of a “must do” list because
it assists the interested customers,
providing technical and functional
details about educational services
and products.

- The analysis of the site helps
the detection of possible errors using
certain applications or technical
errors that could be part of loading
web pages.

- The analysis of competition
can show the position of the
military academic organization in
the hierarchy of military education

institutions and provide data about
the quality of educational products
and services of the competitors.

- The publicity of press releases
draws the attention to the new
information and changes as far as the
academic institution is concerned.

- The interaction of a university’s/
military academy’s representatives
with customers/potential students
represents an advantage of that
institution because it welds a
connection between the furnisher of
educational products and services and
customers interested in one or more
future educational programs [3].

Online marketing completes the
series of activities oriented towards
shaping the image of the university/
military academy, also being an
important vector that helps to increase
the online educational advertisement,
to establish/maintain the connection
with current and potential customers,
and to make statistics regarding the
regressive or progressive evolution
of the academic military institution.
Advantages of e-marketing strategies
mainly refer to: stimulating
communication with customers;
ensuring targeted communication;
obtaining recommendations in a
simplifi ed way; facilitating rapid
feedback; tracking the actions of
the benefi ciaries of the educational
products and services, as well as of
the potential customers in real time;
ensuring control over cost indicators
and benefi ts, and relatively reduced
costs; having control over customers
interested in educational products and
educational services by compiling a
data base with their data, etc.

Developing online marketing
supports the activity of the military
academic organization, being a
strategy that needs time, but which
over time, brings multiple benefi ts.

4. OPPORTUNITIES
OF ONLINE MARKETING
THROUGH ELEARNING

IN THE MILITARY
ACADEMIC ENVIRONMENT

Social and economic development
has gone through a series of stages
corresponding to many technological
revolutions peaking at the beginning
of the third millennium with the digital
society. The evolution of economy
and society, generally speaking, has
education as its main engine. Enriching
the knowledge base of the individuals
leads to the development and maturity
of complementary systems: family,
collectivity, region, society. All this is
possible through permanent education,
distance education, online education
or eLearning in order to reach the
objectives of online marketing in the
knowledge-based society [7].

The limited physical space of
institutions and other diffi culties faced
by the students together with the need
for life-long learning has led institutions
to apply techniques and models of
traditional and online education, which
can be adopted according to the purpose
reached, the educational request, and the
resources available.

Electronic education or eLearning
is a modern way to develop education
in accordance with technological
advances. A concise defi nition of the term
electronic learning could be: “providing
education, instruction or learning
through electronic means”[11].

The term is used nowadays
to unify a multitude of teaching,
instruction techniques through
means assisted by the computer.
Electronic education refers to the use
of Internet technologies in order to
furnish a large number of solutions
that amplify performance and
knowledge. Generally speaking, the

termeLearning is the synonym of online
learning, Web based learning [28].

Defi ned as e-education, the
semantic area of the eLearning
concept interferes and overlaps a
multitude of terms that engulf the
variety of educational experiences
that benefi t from technological
support: assisted instruction mediated
by the computer/ digital/mobile/
online learning/education/ instruction
through multimedia, etc. Under the
name of electronic materials, many
electronic aids are developed to
simplify the educational process:
map, dictionaries, encyclopedia,
educational movies, presentations in
different formats, electronic books,
tests, tutorials, simulations, ability
forming software, training software,
serious games etc. The computer,
the electronic and multimedia
materials are used as support in
teaching, learning, evaluation, or as
communication means [14].

The self-standing eLearning
model involves a virtual institution
that has the following functions:
a) development of educational
programs (including the design of
learning materials); b) tutoring and
supervising; c) production, storage
and distribution of materials for
learning; d) management and fi nancial
problems; e) marketing; f) evaluation
and accreditation [11; 30].

The arguments for which an
eLearning system should be built
within the military university/
academy are as follows: a) the
traditional management and
educational systems do not correspond
to the development of management
as far as the distance systems are
concerned; b) traditional institutions
consider that distance learning has
inadequate results so they are not
eager to allocate resources; c) distance
students’ requests can be fulfi lled if
the institution is dedicated entirely

to their needs; d) characteristics of
target population are different from
the conventional system compared
to the online one; e) pedagogy of
distance education is different from
the traditional one [15].

The implementation of
educational projects and programs
regarding the military and online
marketing, eLearning fosters a series
of advantages as follows [29]:

a) allows the good organization
of learners’ time - the temporary
constraints disappear and hence the
student has the possibility to organize
courses according to the program of
the basic activities. In this respect, the
possibility to attend courses becomes real
for the people who have to go to work;

b) adapts better to the skills
of more learners according to
everybody’s rhythm and possibilities.
This adaptability refers to both the
learning process, and the examination
dates, so, the system based on
transferable credits could be used;

c) offers the possibility for people
to attend courses if they do not live in
military academic centers and cannot
go there frequently, communication
through the Internet being universal so
the student/learner has the possibility
to attend courses in their home town.

Therefore, eLearning is used
nowadays by academic military
institutions as an educational and
online marketing instrument. The direct
effects of these could be: shorter time
for getting educational products on
the market; better profi t of educational
products and services; reduced costs.

5. CONCLUSIONS

For the military academic
institutions, internet marketing does
not mean only online advertisement,
but the effi cient use of online

marketing instruments according to
each situation and set of educational
objectives. So, they take into account
the marketing view applied to the
online environment.

E-marketing within the military
academic institution has gained
momentum due to the development of
technology and methods used, online
medium has fostered the development
of a functional image and academic
educational effi ciency on both the
internal and international market. The
internet is an atypical communication
channel that involves more receivers,
the information exchange being made
in both directions, so feedback and
interactivity are increased. Similarly,
the audience is greater, and the use
of online instruments tools (blogs,
emails, social networks, etc.) for
marketing communication allows the
interaction with more Internet users
that can be potential customers to
integrate into the military academic
environment. This activity of online
marketing needs a certain period
of time in order to have results and
involves the continuous evaluation
according to relevant criteria and
objectives for the purpose of the
university or military academy.

 We consider that an academic
military institution has to take into
account, in the process of shaping its
own image, the main characteristics
of the Internet user: wish to
communicate, to interact with other
users and the need for novelty, for
originality. The image generates
reputation, and reputation generates
improved image. Even if reputation is
won on its own, there are instruments
which can monitor and infl uence it
even in the online environment.

We consider that in the future,
academic military organizations will
develop e-marketing according to their

own strategies and techniques. As long
as online marketing will continue to
develop in order to become a powerful
instrument meant to establish strong
relationships with customers that are
interested in the military education, in the
communication of useful and relevant
information about educational structures,
people involved, teaching materials,
etc., that will foster a good relationship
between civilians and military in the
academic fi eld with a positive impact
domestically and internationally.

REFERENCES

1. Bayles D.(2001), E-commerce logistics
and fulfi llment: delivering the goods,
Prentice Hall, New York, p.30.

2. Close, A, G.(2012), Online Consumer
Behavior. Theory and Research in Social
Media, Advertising and E-tail, Editura
Taylor & Francis Gropu, New York,

3. Clow, K., Baack, D.(2007) - Integrated Advertising,
Promotion and Marketing Communications, Third
Edition, Pearson Education.

4. Dantuma, L., M., Y., Hawkins
R.W.(2001), E-commerce in the logistics
sector. Assessing the effects on the logistics
value chain, TNO Report 01-41, TNO and
Telematica Instituut, Delft, p. 89.

5. Gay, R., Charlesworth, A., Esen, R. (2009),
Marketing online. O abordare orientat spre
client, Editura All, Bucure ti, p.70.

6. G mulescu, C.(2005), Marketing Online -
concepte de baz , Conference: Marketing
Forum, 30 noiembrie, W TC.

7. Kotler, Ph., Armstrong, G. (2008), Principles
of marketing, Editura Teora, Bucure ti, p. 789.

8. Micu, D., marketing professor at
Bucharest School of Management/Programul
Canadian MBA., p.35.

9. Middleton, J.(2010) Me trii afacerilor on-
line, Editura Meteor Press, Bucure ti, p. 13.

10. Popescu, M., Site-ul web: Între modalitate
de comunicare i instrument strategic de
marketing, Revista de Marketing Online -
Vol.2, Nr. 1, p.43, http://www.editurauranus.
ro/marketing-online/21/pdf/6.pdf.

11. Ro ca, Ion Gh., Micu, Bogdan, Ghilic
i Stoica, Marian (2006) Informatica,

Societatea Informa ional , eServiciile,
Editura Economic , Bucure ti.

12. Rusoaie, M.(2008) E-businessmodels in
Romania, Master of Business Administration -
Executive, The Polytechnic Institute,
Faculty of Management in Production and
Transportation, Timisoara, pp. 18-19.

13. Stoean, Ioana, Tania (2013),
Profesionalizarea resurselor umane, editura
UNAp, Bucure ti, p.45

14. Susnea, Elena (2011), Data mining
techniques used in on-line military
training, The 7th International Scientifi c
Conference eLSE “eLearning and Software
for Education”, “Carol I” National Defense
University , Bucharest, 28-29 April, Editura
Universitar , pp. 201-205.

15. Internet - spatiu informational si de
comunicare, http://oradeinfo.wikispaces.
com/fi le/view/Generalitati+Internet.pdf

16. http://facultate.regielive.ro/cursuri/marketing/
marketing_in_era_internet-65152.html.

17.http://www.gandul.info/magazin/
reteaua-de-socializare-linkedin-si-a-lansat-
versiunea-in-limba-romana-8372296

18.http://avansare.com/pay-per-click-
publicitate-contextuala/#ixzz1hN2SjaBJ.

19 .ht tp : / /4money. ro /s t ra tegia_de_
marketing_prin_afi liere.aspx.

20.http://searchengineland.com/guide/
what-is-sem.

21.http://ideas.repec.org/a/ase/journl/
v6y2012i1p2-16.html.

22. Internet - spatiu informational si de
comunicare, http://oradeinfo.wikispaces.
com/fi le/view/Generalitati+Internet.pdf.

23. www.google.com; www.yahoo.com;
http://search.msn.com; www.netscape.com ;
http://a9.com; www.metacrawler.com.

24. De ce Marketing prin E-mail?,http://
www.attagency.ro/blog/internet-marketing/
internet-marketing/email-marketing.html.

25.UNCTAD E-Commerce and
Development Report 2001

2 6 . h t t p : / / w w w . o e c d . o r g /
dataoecd/45/60/22572212.pdf

27. http://www.design19.ro/blog/publicitate-
online/e-mail-marketing-si-marketingul-online.

28. www.elearning-forum.ro.
29. www.elearning.ro.
30 .h t tp : / /www. l i cen ta i sp i r. go . ro /

elearning.htm.

