

A close-up portrait of Hermann Simon, an older man with grey hair, wearing a dark suit, white shirt, and striped tie. He is smiling slightly. The background is dark.

Books

by Hermann Simon

Forthcoming books

Recent books

Content (within topics in chronological order, latest book first)

Books on Pricing	1
Books on Hidden Champions	12
Books on Crisis Management	25
Books on Profit.....	29
Books on Strategy.....	34
Collections of Aphorisms.....	38
Books on Miscellaneous Topics	40
Autobiographical books/books on the Eifel	44
Hermann Simon – CV	46

Country overview

<u>Books in</u>	<u>on page(s)</u>
Brazil	9,20,27,30
Bulgaria	26
China	3,6,8,12,13,18,20,21,27,31,34,38,44
Czech Republic	16,26
Denmark	1
Egypt.....	19
Finland.....	1
France.....	1,6,7,8,15,22,30
Germany ...	5,7,9,10,11,12,15,19,23,28,29,32,34,36,37,38,39,40,41,42,43,44,45
Hungary.....	9,16
India	21,35
Indonesia	31
Iran	3
Italy	5,6,7,14,16,19,21,27,30,34,35,38
Japan	4,8,13,16,22,32,41
Korea	4,6,14,18,23,28,32,35,38,39,40,41,44
Lithuania	17,31
Netherlands.....	17,22,25
Poland	2,4,10,18,21,25,29
Romania.....	29
Russia.....	2,4,7,12,14,20,25,26,32
Serbia	19
Slovenia.....	17,27
Spain.....	9,17,23,26,31
Sweden	2,15
Taiwan.....	3,8,12,15,20,23
Thailand	30
Turkey.....	3,13,22,29
USA.....	2,5,10,11,18,24,24,25,33,44
Vietnam	1

Hinnoittelun Voima
Finnish version of Confessions of the Pricing Man
Alma Books, 2021

Loi tu thu cua mot bac thay dinh gia
Vietnamese version of Confessions of the Pricing Man
Alpha Books, 2021

Sæt prisen rigtigt
Danish version of Confessions of the Pricing Man
Politikens Forlag, 2020

Les secrets du pricing – science et pratiques
French version of Confessions of the Pricing Man
Economica, 2019

Russian version of Price Management
Byblos, 2019

Zarządzanie cenami
Polish version of Price Management
PWNI, 2019

Ta betalt!
Swedish version of Confessions of the Pricing
Man
Mondial, 2019

Price Management
Springer, 2019

Taiwanese version of Confessions of the Pricing Man – How Price Affects Everything Commonwealth 2018

Farsi/Persian version of Confessions of the Pricing Man – How Price Affects Everything 2017

Bir Fiyatlandırmanın İtirafı
Turkish version of Confessions of the Pricing Man – How Price Affects Everything Optimist Yanin Grubu 2017

Chinese version of Confessions of the Pricing Man – How Price Affects Everything Vogel/HZ Books 2017

Korean version of Confessions of the Pricing Man – How Price Affects Everything 2017

Russian version of Confessions of the Pricing Man – How Price Affects Everything Byblos 2017

Pricing Man – Jak zarządzanie ceną może odmienić biznes Polish version of Confessions of the Pricing Man Harvard Business Review Polska, 2016

Confessions of the Pricing Man – How Price Affects Everything Japanese version Choukeizai, 2016

Preismanagement
4th edition
Springer Gabler 2016

Confessions of the Pricing Man – How Price Affects Everything
US version of Preisheiten
Springer 2015

Preisheiten–Alles was Sie über Preise wissen müssen
2nd edition of German original
Campus, 2015 (1st edition 2013)

Price Management– I. Strategie, analisi e determinazione del prezzo.
Italian version of Preismanagement
Franco Angeli, 2013

Price Management–II. Strumenti operativi e applicazioni settoriali
Italian version of Preismanagement
Franco Angeli, 2013

Korean version of Preismanagement
3rd edition
PY Books, 2012

La Stratégie Prix
3rd edition
Dunod, 2011

Chinese version of Power Pricing (“Platinum edition”)
Citic, 2010

Preismanagement
3rd edition
Gabler, 2009

Strategie di pricing—come migliorare la
redditività aziendale
Italian original
Hoepli, 2006

La Stratégie Prix
2nd edition
Dunod, 2005

Russian version of Power Pricing
Ekzamen, 2005

Chinese version of Power Pricing
Citic, 2004

Power Pricing–How Managing Price
Transforms the Bottom Line
Japanese version of Power Pricing
Japan UNI Agency, 2002

La Stratégie Prix
1st edition
Dunod, 2000

Taiwanese version of Power Pricing
Leviathan Publishing Company, 2000

Árképzés okosan
Hungarian version of Power Pricing
Geomedia Kaidoi, 2000

Gestion de Precios
Spanish original
IESE, 1999

O poderes dos precios–as melhores estratégias para ter lucro
Brazilian version of Power Pricing
Editora Futura, 1998

Profit durch Power Pricing–Strategien aktiver Preispolitik
German version of Power Pricing
Campus, 1997

Power Pricing–How Managing Price Transforms the Bottom Line
US original
The Free Press, 1997

Zarządzanie cenami
Polish version of Preismanagement, 2nd edition
Polish Scientific Publisher, 1996

Preismanagement kompakt
German original
Gabler Verlag, 1995

Preismanagement
German original
Gabler Verlag, 2nd edition 1992

Price Management
US version of Preismanagement
Elsevier, 1989

Preismanagement
German original
Gabler, 1982

Preisstrategien für neue Produkte
German original
Westdeutscher Verlag, 1976

Hidden Champions – Die neuen Spielregeln im chinesischen Jahrhundert
Campus, 2021

Chinese version of Hidden Champions
HZ Books, 2019

Russian version of Hidden Champions,
Vyblos, 2017

Taiwanese version of Hidden Champions
Commonwealth Books, 2017

Chinese version of Hidden Champions
Vogel, 2017

Japanese version of Hidden Champions
Chuokeizai, 2015

Chinese version of Hidden Champions
Vogel, 2015

Gizli Sampiyonlar
Turkish version of Hidden Champions
Optimist, 2014

Aziende Vincenti
Italian version of Hidden Champions–
Aufbruch nach Globalia
Hoepli, 2014

Russian version of Hidden Champions
KnoRus, 2014

Korean version of Hidden Champions–
Aufbruch nach Globalia
Next Wave Publishing, 2014

Các Nhà Vô Địch Ẩn Danh Của Thế Kỷ XXI,
Vietnamese version of Hidden Champions
Knowledge Publishing House, 2013

Taiwanese version of Hidden Champions
Commonwealth Books, 2013

Hidden Champions–framgångsstrategier hos
okända världsledande företag
Swedish version of Hidden Champions
Studentlitteratur, 2013

Hidden Champions–Aufbruch nach Globalia
German original
Campus, 2012

Les champions cachés du XXIe siècle
French version of Hidden Champions
Economica, 2012

Japanese version of Hidden Champions
Chuo-Keizai, 2012

Aziende vincenti–Piccole e medie imprese che hanno conquistato il mondo
Italian version of Hidden Champions
Hoepli, 2011

Skrytí šampióni 21. století
Czech version of Hidden Champions
Management Press, 2010

Bajnokok rejtett a XXI században
Hungarian version of Hidden Champions
Leadership Kft, 2010

Campeones Ocultos del siglo XXI
Spanish version of Hidden Champions Wolters
Kluwer Espana, 2010

Skriti Zmagovalci 21. Stoletja
Slovene version of Hidden Champions
Planet GV, 2010

Hidden Champions van de 21e eeuw
Dutch version of Hidden Champions
AW Bruna, 2009

XXI amžiaus nematomi cempionai
Lithuanian version of Hidden Champions
Verslo Zinios, 2009

Tajemniczy mistrzowie XXI wieku–Strategie sukcesu nieznanych liderów na światowych rynkach
Polish version of Hidden Champions
Difin, 2009

Hidden Champions of the 21st Century
Chinese version of Hidden Champions des 21. Jahrhunderts
Citic Press, 2009

Hidden Champions of the 21st Century
US original
Springer, 2009

Hidden Champions
Korean version of Hidden Champions des 21. Jahrhunderts
Nextwave Publishing, 2008

Skriveni Sampioni–Lekcije od 500 najboljih svestikib nepoznatikb kompanija
Serbian version of Hidden Champions
Izdavac Intermanet, 2008

Arabic version of Hidden Champions
Al Ahram, 2008

Hidden Champions des 21. Jahrhunderts–Die Erfolgsstrategien unbekannter Weltmarktführer
German original
Campus, 2007

Campioni nascosti–come le piccole e medie aziende hanno conquistato il mondo
2nd edition of Italian version of Hidden Champions
Il sole 24 ore, 2007

3rd edition of Chinese version of Hidden Champions
Economic Daily Publishers, 2005

Russian version of Hidden Champions
Delo, 2005

Taiwanese version of Hidden Champions
2nd edition
2004, Triumph

As campeas ocultas
Brazilian version of Hidden Champions
Bookman, 2003

1st/2nd edition of Chinese version of Hidden Champions
2nd ed. Xinhua, 2003

Campioni nascosti—come le piccole e medie aziende hanno conquistato il mondo
1st edition of Italian version of Hidden Champions
Sperling & Kupfer, 2001

Tajemniczy mistrzowie
Polish version of Hidden Champions
Wydawnictwo Naukowe PWN, 1999

Hidden Champions—Lessons from 500 of the World's Best Unknown Companies
Indian edition of English version of Hidden Champions
B. Jain Publishers, 1999

Gizli Sampiyon Sirketler
Turkish version of Hidden Champions
Beyaz Yayinlari, 1999

Les champions cachés de la performance
French version of Hidden Champions
Paris: Dunod 1998

Verborgen kampioenen
Dutch version of Hidden Champions
Kluwer, 1997

Japanese version of Hidden Champions
Toppan, 1998

Korean version of Hidden Champions
Sejong Books, 1997

Líderes en la sombra–lecciones de los 500 mejores pymes del mundo
Spanish version of Hidden Champions
Planeta, 1997

Taiwanese version of Hidden Champions

Die heimlichen Gewinner–Die Erfolgsstrategien unbekannter Weltmarktführer
German version of Hidden Champions
Campus, 1997

Hidden Champions–Lessons from 500 of the World’s Best Unknown Companies
US original
Harvard Business School Press, 199

Russian version of 33 Sofortmaßnahmen gegen die Krise
Pretext, 2015

Uit de crisis–33 praktische oplossingen voor uw onderneming
Dutch version of 33 Sofortmaßnahmen gegen die Krise
AW Bruna, 2010

Beat the Crisis–33 Quick Solutions for Your Company
American Version of 33 Sofortmaßnahmen gegen die Krise
Springer 2010

33 sposoby na kryzys gospodarczy–
Natychmiastowe rozwiązania dla twojej firmy
Polish version of 33 Sofortmaßnahmen gegen die Krise
Difin, 2009.

Jak na crizi–33 okamžitých opatření pro vaši firmu

Czech version of 33 Sofortmaßnahmen gegen die Krise

Management Press, 2009

Bulgarian version of 33 Sofortmaßnahmen gegen die Krise

Gente editora, 2009

Продажи в кризис

Russian version of 33 Sofortmaßnahmen gegen die Krise

BP Books Professional, 2009

Como vencer la crisis–33 soluciones rápidas para su empresa

Spanish version of 33 Sofortmaßnahmen gegen die Krise

Wolters Kluwer, 2009

Sem crise! 33 acoes para su empresa para evitar percalcos e atingi os resultados em qualquer cenario
Brazilian version of 33 Sofortmaßnahmen gegen die Krise
Gente editora, 2009

Kriza–kako uspešno poslovati v spremenjenih razmerah–33 učinkovitih za vašo gospodarsko družbo
Slovenian version of 33 Sofortmaßnahmen gegen die Krise
Planet GV, 2009

Battere la crisi–33 azioni di rapido impatto per la vostra azienda
Italian version of 33 Sofortmaßnahmen gegen die Krise
Il Sole 24 ore, 2009

Chinese version of 33 Sofortmaßnahmen gegen die Krise
China Citic Press, 2009

Korean version of 33 Sofortmaßnahmen gegen die Krise
Nextwave Publishing, 2009

33 Sofortmaßnahmen gegen die Krise–Wege für Ihr Unternehmen
German original
Campus, 2009

Hermann Simon Am Gewinn ist noch keine Firma kaputt gegangen
Campus, 2020

Pazar payi değil, kar amaçlı yönetim
Turkish version of Manage for Profit, not for Market Share
Harvard Business School Press, 2012

Profit, nu cotă de piață–Ghidul profiturilor mari pe piețele competitive
Romanian version of Manage for Profit, not for Market Share
Editura All, 2011

Zwyciężanie na trudnym rynku–Sprawdzone strategie firm w fazie dojrzałości
Polish version of Manage for Profit, not for Market Share
MT Biznes, 2010

Thai version of Manage for Profit, not for Market Share
Expernet, 2006

La rentabilité avant la part de marché
French version of Manage for Profit, not for Market Share
Economica, 2009

La fine del mito della quota di mercato
Italian version of Manage for Profit, not for Market Share
Baldini Castoldi Dalai, 2009

Gerenciar para o lucro–nao para a participacao de mercado
Brazilian version of Manage for Profit, not for Market Share
Bookman, 2007

Didinkite Pelna, ne rinkos dali–kaip uzdirbti daugiau pelno dideles konkurencijos rinkose
Lithuanian version of Manage for Profit, not for Market Share
Verslo Zinios, 2007

La gestion orientada al margen comercial–una guia para maximizar beneficios en mercados de alta competencia
Spanish version of Manage for Profit, not for Market Share
Ediciones Deusto, 2007

Maximum Profit–Minimum Problem–Strategi jitu meroketkan laba perusahaan
Indonesian version of Manage for Profit, not for Market Share
Mizan, 2007

Chinese version of Manage for Profit, not for Market Share
The Commercial Press, 2007

Manage for Profit, not for Market Share
Japanese version of Manage for Profit, not for Market Share
Random House Kodansha, 2006

Korean version of Manage for Profit, not for Market Share
Kugil Publishing, 2006

Russian version of Manage for Profit, not for Market Share

Der gewinnorientierte Manager–Abschied vom Marktanteilsdenken
German version of Manage for Profit, not for Market Share
Campus, 2006

Manage for Profit, not for Market Share—A guide to greater profits in highly contested markets
US original
Harvard Business School Press, 2006

Das große Handbuch der Strategieinstrumente
2nd edition
Campus, 2010

Think!
Italian edition
Gruppo 24 ore, 2010

Think!
Handelsblatt Edition (German), 2009

Think!
Chinese version
Rasmin University Press, 2008

Strategy for Competition
India
B. Jain Publishers, 2008

Strategia e cultura d'impresa
Italian version of *Unternehmenskultur und Strategie*
Il sole 24 ore, 2007

Capire la strategia d'impresa
Italian version of *Strategie im Wettbewerb*
Il sole 24 ore, 2006

Think!
Korean version, 2004

Think!
German original
Campus, 2004

Strategie im Wettbewerb
German original
Frankfurter Allgemeine Buch, 2003

Das große Handbuch der Strategieinstrumente
German original
Campus, 2002

Unternehmenskultur und Strategie
German original
Frankfurter Allgemeine Buch, 2001

Das große Handbuch der Strategiekonzepte
German original
Campus, 2000

Simon für Manager
German original
Econ, 1991

Wettbewerbsstrategien im Pharmamarkt
German original
Schaeffer-Poeschel, 1989

Wettbewerbsvorteile und Wettbewerbsfähigkeit
German original
Schaeffer-Poeschel, 1988

Aforismi per il manager
Italian version of Geistreiches für Manager
Hoepli, 2011

Korean version of Geistreiches für Manager
Between Line Publishers, 2010

Geistreiches für Manager (2)
German original
Campus, 2009

Aphorism for Manager
Chinese version of Geistreiches für Manager
Yunnan Science and Technology Publishers,
2002

Geistreiches für Manager
Paperback edition of German original
Piper, 2002

Korean version of Geistreiches für Manager
TheNan Publishing Co, 2001

Geistreiches für Manager
German original
Campus, 2000

Korean adaptation of Die Wirtschaftstrends der Zukunft

Next Wave Publishing, 2013

I trend economici del futuro

Italian version of Die Wirtschaftstrends der Zukunft

Gruppo 24 ore, 2011

Die Wirtschaftstrends der Zukunft

German original

Campus Verlag, 2011

Kundenzufriedenheit

3. Aufl.

Gabler Verlag, 1998

Competitive Pricing through Strategy
Korean original
KPI Publishing, 1998

Kundenzufriedenheit
German original
Wiesbaden: Gabler Verlag 1995

Pricing Competitive Strategy
Mail Shimbun Economic, 1995

Japanese version of Korean Thinking Management, Companies with Vision
With Pil Hwa Yoo, Tokyo 1995

Effektives Personalmarketing
German original
Gabler, 1995

Management-Lernen und Strategie
German original
Poeschel, 1994

Industrielle Dienstleistungen
German original
Schaeffer-Poeschel, 1993

Herausforderung Unternehmenskultur
German original
Schaeffer-Poeschel, 1990

Marketing im technologischen Umbruch
German original
Schaeffer, 1987

Markterfolg in Japan
German original
Gabler, 1986

Goodwill und Marketingstrategie
German original
Gabler, 1985

Investitionstheorie und Investitionspolitik
privater und öffentlicher Unternehmen
German original
Gabler,

Autobiographical books/books on the Eifel

44

Chinese version of autobiography
HZ Books, 2021

Many Worlds, one Life – A Remarkable
Journey from Farmhouse to the Global Stage
Springer Nature, 2021

Korean version of autobiography
Sam & Parkers, 2020

Zwei Welten, ein Leben – Vom Eifelkind zum
Global Player
Campus Verlag, 2018

Autobiographical books/books on the Eifel

45

Kinder der Eifel – aus anderer Zeit II
Südwest- und Eifel-Zeitung Verlags- und
Vertriebs-GmbH, 2018

Die Gärten der verlorenen Erinnerung – Eifel
Hasborn unvergessen
Südwest- und Eifel-Zeitung Verlags- und
Vertriebs-GmbH, 1. Auflage 2016, 2. Auflage
2017, 3. Auflage 2018

Kinder der Eifel – aus anderer Zeit
Südwest- und Eifel-Zeitung Verlags- und
Vertriebs-GmbH, 2012

Kinder der Eifel – erfolgreich in der Welt
Südwest- und Eifel-Zeitung Verlags- und
Vertriebs-GmbH, 2008

Hermann Simon is the Founder and Honorary Chairman of Simon-Kucher & Partners. He is an expert in strategy, marketing and pricing. He is the only German in the Thinkers50 Hall of Fame of the most influential international management thinkers in the world. In German-speaking countries he has been continuously voted the most influential living management thinker since 2005. In China, a business school has been named after him.

Before committing himself entirely to management consulting, Simon was a professor of business administration and marketing at the Universities of Mainz (1989-1995) and Bielefeld (1979-1989). He was also a visiting professor at Harvard Business School, Stanford, London Business School, INSEAD, Keio University in Tokyo and the Massachusetts Institute of Technology. From 1995 to 2009 he was CEO of Simon-Kucher & Partners. His Hirsch-Index is 49.

Professor Simon has published over 35 books in 26 languages, including the worldwide bestsellers *Hidden Champions* (Boston 1996, cover story of BusinessWeek in 2004) and *Power Pricing* (New York 1997), as well as *Manage for Profit, Not for Market Share* (Boston 2006). His book *Hidden Champions of the 21st Century, Success Strategies of Unknown World Market Leaders* (New York 2009) investigates the strategies of little known market leaders. *Confessions of the Pricing Man* was published in 2015, his newest textbook *Price Management* in 2019. *Many Worlds, One Life—from Farmhouse to the Global Stage*, the US version of his autobiography, as well as the English-language version of his recent book on profit orientation are forthcoming with Springer, New York, in 2021.

Simon was and is a member of the editorial boards of numerous business journals, including the *International Journal of Research in Marketing*, *Management Science*, *Recherche et Applications en Marketing*, *Décisions Marketing*, *European Management Journal* as well as several German journals. For several decades he regularly wrote columns for the German business monthly *Manager Magazin*. As a board member of numerous foundations and corporations, Professor Simon has gained substantial experience in corporate governance. From 1984 to 1986 he was the president of the European Marketing Academy (EMAC). Simon is co-founder of the first Special Purpose Acquisition Company (SPAC) listed on the German Stock Exchange in Frankfurt and the first search fund in Germany.

A native of Germany, he studied economics and business administration at the universities of Bonn and Cologne. He received his diploma (1973) and his doctorate (1976) from the University of Bonn. Simon has received numerous international awards and holds honorary doctorates from IEDC Business School of Bled (Slovenia), from the University of Siegen (Germany) and from Kozminski University Warsaw (Poland). He is a honorary professor at the University of International Business and Economics in Beijing.