

デジタル化が進行する出版業界の最新動向

前年の栗田出版販売民事再生に続き、今年は取次第5位の太洋社が自己破産するなど、取次の再編は一層進み、書店界では大手取次傘下に入る老舗、中堅が相次いでいる。一方で、個人で小規模な書店を開店する人々もいて、出版業界の地殻変動が顕在化している。電子書籍市場の状況、出版社の動向なども踏まえて、出版業界の現状とこれからの展望を総括する。

またブックビヨンドからは、出版社のデジタル化対応や戦略を伺う。「デジタルって儲からない」「デジタルってめんどくさい」「デジタルって難しい」この3つは、すべて「やりよう」によって解決できる。デジタル化とともに進行する様々な変化と革新について語っていただく。

<構成と内容> [講演タイトル・講師・構成・時間割は、やむを得ず一部変更する場合があります]

■14:00-15:10 「出版産業の現状と今後—取次再編による地殻変動」

- ①今年上半期の動向
② 大手出版社の業績と電子化の進展
③出版社の資本流動化
④ 取次再編の動き
⑤アメリカ視察報告と書店の今後
文化通信社 常務取締役編集長 星野渉 氏

■15:20-16:20 「デジタルは出版社を救うのか？」

- ①学研がデジタルビジネスのために会社を設立した理由
②電子書籍／電子雑誌の最先端事情
③アウトプットの形は紙でなくてもいいのか
④出版社が流通をやるということ
⑤コンテンツの価値の最大化～紙＋電子書籍＋ウェブの相乗効果は想定以上だった！
(株)ブックビヨンド 取締役事業執行責任者 廣瀬有二 氏

<要項> [本セミナーの詳しいご案内と申込みはウェブサイトでも www.jagat.or.jp/pri]

日 時：2016年11月30日(水) 14:00-16:30 定員40名 (定員になり次第締切ます)
会 場：公益社団法人日本印刷技術協会セミナールーム 〒166-8539 東京都杉並区和田 1-29-11
参加費：一般 15,120円、JAGAT 会員 10,800円 (お申込み受理後、参加証と請求書を送付します)
申込み：必要事項を記入し、FAX もしくは Email でお申込み下さい。
問合せ：印刷総合研究会 事務局 TEL:03-3384-3113 Email: pri@jagat.or.jp

参加申込書 「デジタル化が進行する出版業界の最新動向」 No. 101540523

FAX:03-3384-3168

貴社名

tel

fax

所在地 〒

Email

部門名／役職名／参加者名

参加費 一般 15,120円・JAGAT 会員 10,800円 × 名 = 円

本案内は今までに JAGAT 事業にご参加(登録)された方に送付しております。案内を希望されない場合は、右欄ご記入の上、FAX (03-3384-3216) で本案内をご返送ください。□FAX 番号： 氏名：