

The book was found

Principles Of Marketing (14th Edition)

Synopsis

Learn how to create value and gain loyal customers. Today's marketing challenge is to create vibrant, interactive communities of consumers who make products and brands a part of their daily lives. To help readers understand how to create value and gain loyal customers, *Principles of Marketing* presents fundamental marketing information in a comprehensive format, organized around an innovative customer-value framework. The fourteenth edition includes coverage on sustainability and a focus on marketing in today's challenging economic climate.

Book Information

Hardcover: 744 pages

Publisher: Prentice Hall; 14 edition (February 6, 2011)

Language: English

ISBN-10: 0132167123

ISBN-13: 978-0132167123

Product Dimensions: 8.6 x 1.2 x 10.9 inches

Shipping Weight: 3.5 pounds

Average Customer Review: 4.3 out of 5 stars [See all reviews](#) (120 customer reviews)

Best Sellers Rank: #38,262 in Books (See Top 100 in Books) #55 in [Books > Textbooks > Business & Finance > Marketing](#) #75 in [Books > Business & Money > Marketing & Sales > Advertising](#) #329 in [Books > Business & Money > Marketing & Sales > Marketing](#)

Customer Reviews

This is an outstanding book by the Marketing Guru, Philip Kotler and co-author Gary Armstrong. This work is densely packed with valuable insights, guidance, and marketing techniques. It offers enormous potential to receptive and motivated readers who are able to move from thought to action. This revised and updated edition includes the latest developments in the field of marketing including effectively using the latest electronic information communication technologies. The book methodically, step-by-step discuss the various principles in marketing. The book carries pertinent information, but it is organized and written in such a way that is easily digestible. The authors buttressed their arguments and conclusions with some notes on successful marketing initiatives highlighting the specific approaches taken by the various organisations highlighted. I would recommend it to anyone who is doing graduate or post-graduate work in marketing or marketing management or just wants some insight into how to effectively market goods or services.

I bought this book, well in advance of my Marketing Management class (when the 12th edition just came out, in 2007) while I was on deployment, in Dubai. If you ask me today, why I thought this book was the "gold standard" then, I probably could not tell you, but I know over the course of the deployment I studied this book, like it was a Bible, and then some. Fast forward to today, I just finished my Marketing Management class (2 months ago), and I still think this book is one of the most insightful and thought-provoking on Marketing that I have ever read. In some ways I can understand why this book was not used in my beginning marketing class, it really leads you on a journey, which may (just may) be a bit too fast of a pace for some readers. But, it was perfect for my marketing management class. One poster above said it was good enough for Graduate / Post-Graduate work; and while I'm not quite there yet (still a senior in an undergrad program), I definitely will use this book as a reference. If you want to learn marketing, gain broad insight about marketing, or learn how to be an effective marketing manager, this is the gold standard you should use. James McCoy-Flowers

I specifically purchased this book NEW from directly as opposed to Marketplace dealer or used because I wanted to make sure the free access code to the books online supplements was included. The book arrived in record time, however it did NOT include the access code. After contacting 's customer service, they are resending a new book with the access code. Make sure unless otherwise stated in the book description you receive the access code. It is an additional \$50 through the publishing company if you buy a used book or new book without it. As for the book, Easy to follow. Lay out is esthetically pleasing with good graphics, charts, etc. The online supplements (not to be confused with the online teaching forum) includes videos, case studies and a host of other tools to help retain the concepts and theories. If you are like me and learn best visually, the online supplements are very useful.

This is a great marketing book that is jam-packed with strategies and tactics and real-world examples to back them up. It's academic and methodical in style, but not hard to read or understand and not too dry as to lose interest. I studied this as an entrepreneur with a business to apply the principles to, and found quite a bit that I could implement quickly and see tangible results. Being very widely read and having tried many things are definitely two necessary components to becoming a great marketer, and I'm glad I took the time to study this book.

I ordered this textbook in Kindle format for a college marketing course. It is an excellent textbook.

I'm glad that I ordered it in Kindle format because with the Kindle reader on my PC, I can make the text 200% which makes it very easy to read and highlight. I also like the fact that I can have the entire index open on the left side of the screen. This makes it easy to use as a reference.

book was fine, used it once this semester for notecards for the final. On the other hand I'm currently on the phone trying to get a \$230 charge taken off my card because there was "binding damage" to the book. At the beginning of the semester i reported that there was highlighter markings, a missing page and damage to the cover as well as binding damage but never received any kind of notice about it. I didn't think anything of it and just assumed that the report would go on file to prevent something like this. I just got an email saying I was wrong. Thanks to 's customer service department, I've put into motion some efforts to get this charge taken off my account, but we'll have to wait to see how that goes. Just a fair warning to those who plan on renting: Do so with caution. Realize that you're just as likely to be ripped off for textbook rental from as you are from your university book store.

The book is great, but textbooks_source sold a water and physically damaged book as new then gave me a whopping \$20 back. Also, don't believe the insert they put in their books saying they will buy it back, it's just an ad from another company and it is likely they won't buy back your edition. The 4 stars is for the book, I'd give less than 1 star to textbooks_source but after 90 days they cutoff access to give a review for the seller.

[Download to continue reading...](#)

Marketing: Facebook Marketing For Beginners: Social Media: Internet Marketing For Anyone That Is New To Online Marketing (marketing strategy, network marketing, ... marketing analytics, marketing books 1) Digital Marketing Handbook: A Guide to Search Engine Optimization, Pay Per Click Marketing, Email Marketing, Social Media Marketing and Content Marketing SEO: 2016: Search Engine Optimization, Internet Marketing Strategies & Content Marketing (Google Adwords, Google Analytics, Wordpress, E-Mail Marketing, ... Marketing, E-Commerce, Inbound Marketing) Digital Marketing Handbook: A Guide to Search Engine Optimization, Pay per Click Marketing, Email Marketing, Content Marketing, Social Media Marketing Principles of Marketing (14th Edition) Affiliate Marketing: Learn to make crazy money with affiliate marketing today! A step-by-step online affiliate marketing system to make a lot more money ... Online Marketing, Affiliates programs) Network Marketing Success Blueprint: Go Pro in Network Marketing: Build Your Team, Serve Others and Create the Life of Your Dreams (Network Marketing ... Scam Free Network Marketing) (Volume 1)

Affiliate Marketing: How To Make Money And Create an Income in: Online Marketing & Internet Marketing (Blog Promotion, Niche, Passive, Affiliate Business, ... Online Marketing For Beginners, Affiliates) 99+ Best Free Internet Marketing Tools And Resources To Boost Your Online Marketing Efforts (SEO Tools, Social Media Marketing, Email Marketing, Content ... (Smart Entrepreneur Guides! Book 2) Seo: 2016: Search Engine Optimization, Internet Marketing Strategies & Content Marketing (Google Adwords, Google Analytics, Wordpress, E-Mail ... Marketing, E-Commerce, Inbound Marketing) Network Marketing : How To Recruit Prospect Step By Step From Newbies To Professional in network marketing: network marketing, multiple marketing, MLM, ... Step from Newbies to Professional Book 5) FaceBook: The Top 100 Best Ways To Use Facebook For Business, Marketing, & Making Money (Facebook Marketing, Business Marketing, Social Media Marketing) Marketing Management (14th Edition) Contemporary Advertising and Integrated Marketing Communications, 14th Edition Principles of Managerial Finance (14th Edition) (Pearson Series in Finance) No B.S. Direct Marketing: The Ultimate No Holds Barred Kick Butt Take No Prisoners Direct Marketing for Non-Direct Marketing Businesses Network Marketing: Network Marketing Recruiting for Facebook: How to Find People to Talk to and What to Say When You Do (MLM Recruiting, Direct Sales, Network Marketing, Home Business) Make Over Your Marketing, 12 Months of Marketing for Salon and Spa: A guide for how-to make over every aspect of marketing in the salon and spa Network Marketing For Introverts: Guide To Success For The Shy Network Marketer (network marketing, multi level marketing, mlm, direct sales) Network Marketing: Master Plan: How to Go From Newbie to Network Marketing Rock Star in Less Than a Year (Multilevel Marketing, MLM)

[Dmca](#)