
 Starbucks Company Timeline

© 2011 STARBUCKS COFFEE COMPANY. ALL RIGHTS RESERVED.

1971 Starbucks opens first store in Seattle’s Pike Place Market.

1982 Howard Schultz joins Starbucks as director of retail
operations and marketing. Starbucks begins providing coffee
to fine restaurants and espresso bars.

1983 Howard travels to Italy, where he’s impressed with the
popularity of espresso bars in Milan. He sees the potential to
develop a similar coffeehouse culture in Seattle.

1984 Howard convinces the founders of Starbucks to test the
coffeehouse concept in downtown Seattle, where the first
Starbucks® Caffè Latte is served. This successful experiment is
the genesis for a company that Schultz founds in 1985.

1985 Howard founds Il Giornale, offering brewed coffee and
espresso beverages made from Starbucks® coffee beans.

1987 Il Giornale acquires Starbucks assets with the backing of
local investors and changes its name to Starbucks
Corporation. Opens in Chicago and Vancouver, Canada.

 Total stores*: 17

1988 Offers full health benefits to eligible full‐ and part‐time
employees.

 Total stores: 33

1989 Total stores: 55

1990 Starbucks expands headquarters in Seattle.

 Total stores: 84

1991 Becomes the first privately owned U.S. company to offer a
stock option program that includes part‐time employees.

 Opens first licensed airport store at Seattle’s Sea‐Tac
International Airport.

 Total stores: 116

1992 Completes initial public offering (IPO), with common stock
being traded on the NASDAQ National Market under the
trading symbol SBUX.

 Total stores: 165

1993 Opens roasting plant in Kent, Wash.

 Announces first two‐for‐one stock split.

 Total stores: 272

1994 Total stores: 425

1995 Begins serving Frappuccino® blended beverages.

 Introduces Starbucks® super‐premium ice cream.

 Announces second two‐for‐one stock split.

 Opens roasting facility in York, Pa.

 Total stores: 677

1996 Begins selling bottled Frappuccino® coffee drink through
North American Coffee Partnership (Starbucks and Pepsi‐
Cola North America).

 Opens stores in: Japan (first store outside of North America)
and Singapore.

 Total stores: 1,015

1997 Establishes The Starbucks Foundation, benefiting local
literacy programs.

 Opens stores in: the Philippines.

 Total stores: 1,412

1998 Acquires Tazo, a tea company based in Portland, Ore.

 Extends the Starbucks brand into grocery channels
across the U.S.

Launches Starbucks.com.

Opens stores in: Malaysia, New Zealand, Taiwan, Thailand
and U.K.

Total stores: 1,886

1999 Partners with Conservation International to promote
sustainable coffee‐growing practices.

Acquires Hear Music, a San Francisco–based music
company.

Announces third two‐for‐one stock split.

Opens stores in: China, Kuwait, Lebanon and South Korea.

Total stores: 2,498

2000 Howard Schultz transitions to chairman and chief global
strategist, Orin Smith promoted to president and chief
executive officer.

Establishes licensing agreement with TransFair USA to sell
Fairtrade certified coffee in U.S. and Canada.

Opens stores in: Australia, Bahrain, Hong Kong, Qatar, Saudi
Arabia and United Arab Emirates.

Total stores: 3,501

Starbucks Company Timeline

2001 Introduces ethical coffee‐sourcing guidelines developed in
partnership with Conservation International.

Introduces the Starbucks Card, an innovative stored‐value
card for customers to use and reload.

Announces fourth two‐for‐one stock split.

Opens stores in: Austria and Switzerland.

Total stores: 4,709

2002 Starbucks enters into licensing agreements with national
Fair Trade organizations to sell Fairtrade certified coffee in
the countries where Starbucks does business.

Establishes Starbucks Coffee Trading Company (SCTC) in
Lausanne, Switzerland.

 Opens stores in: Germany, Greece, Indonesia, Mexico
Oman, Puerto Rico and Spain.

Total stores: 5,886

2003 Acquires Seattle Coffee Company, which includes Seattle’s
Best Coffee and Torrefazione Italia coffee brands.

Opens roasting facility in Carson Valley, Nev., and
Amsterdam, Netherlands.

Opens stores in: Chile, Cyprus, Peru and Turkey.

Total stores: 7,225

2004 Opens first Farmer Support Center in San Jose, Costa Rica.

Releases Ray Charles, Genius Loves Company CD through a
collaboration with Concord Records.

Introduces Starbucks Coffee Master Program .

Opens stores in: France.

Total stores: 8,569

2005 Jim Donald becomes president and chief executive officer to
replace retiring Orin Smith.

Acquires Ethos Water.

Announces fifth two‐for‐one stock split.

Opens stores in: Bahamas, Ireland and Jordan.

Total stores: 10,241

2006 Launches the industry’s first paper beverage cup
containing post‐consumer recycled f iber, saving
more than 75,000 trees each year.

Opens stores in: Brazil and Egypt.

Total stores: 12,440

2007 Eliminates all artificial trans fat and makes 2 percent milk
the new standard for espresso beverages in all U.S. stores as
part of commitment to health and wellness.

Opens stores in: Romania and Russia.

Total stores: 15,011

2008 Chairman Howard Schultz returns as chief executive
officer.

Acquires Coffee Equipment Company and its Clover®
brewing system.

Launches My Starbucks Idea, Starbucks first online
community.

Announces Starbucks™ Shared Planet™, the company’s
long‐term commitment to conducting business responsibly.
Expands partnership with Conservation International for
work on ethical sourcing and climate change.

Launches Pike Place RoastTM **, which quickly becomes
Starbucks top‐selling coffee .

Opens stores in: Argentina, Bulgaria, Czech Republic and
Portugal.

Total stores: 16,680

2009 Launches Starbucks VIA™ Ready Brew Coffee.

 Opens East Africa Farmer Support Center in Kigali, Rwanda.

Starbucks partners with (RED)™ to help save lives in Africa.

Starbucks named on of the most engaged brand in social
media. Launches myStarbucks and Starbucks Card iPhone
apps and Starbucks Card Mobile payment.

Opens stores in: Poland and Aruba.

Total stores: 16,635

2010 Expands digital offerings for customers with free
unlimited Wi‐Fi, Starbucks Digital Network in U.S.
stores.

Seattle’s Best Coffee reinvents business strategy to
extend brand’s reach.

Expands coffee offerings with ultra‐premium Starbucks
Reserve™ line and Starbucks® Natural Fusions, the first
nationally‐branded naturally‐flavored packaged coffee

Announces first Asia Farmer Support Center in Yunnan
Province, China.

Opens stores in: Hungary and El Salvador.

Total stores: 16,858

* All store counts reflect end of fiscal year for company‐owned stores
** (Pike Place is a trademark of the Pike Place Market PDA, used under license).

© 2011 STARBUCKS COFFEE COMPANY. ALL RIGHTS RESERVED.

