

China Digital Publishing Industry Report, 2013 - 2014

ResearchMoz include new market research report" China Digital Publishing Industry Report, 2013 - 2014: Industry Size, Shares, Growth, Trends And Forecast" to its huge collection of research reports.

As an emerging publishing industry, digital publishing is characterized by digitization of content production, management process and product form as well as networked communication channels.

View Full Report With Complete TOC at <u>http://www.researchmoz.us/china-digital-publishing-industry-report-2013-2014-report.html</u>

With the rapid evolution of the Internet and digital technology in recent years, China digital publishing industry has entered a fast development stage. In 2002-2012, the revenue herein presented a CAGR of 61.6%. In 2013, bolstered by favorable policies, MPR and big data, the total revenue of China digital publishing industry exceeded RMB260 billion and is expected to reach RMB350 billion in 2014.

Meanwhile, Chinese digital publishing products are enriched, including Internet-based e-books, digital newspapers, digital publications based on mobile phones and other mobile terminals. In 2012, China's Internet journals, e-books (including original network publications) and digital newspaper (excluding mobile newspaper) generated the cumulative revenue of RMB5.773 billion, while mobile publishing created as high as RMB48.65 billion.

In addition, the traditional publishing sector begins to turn to digital publishing. In 2013, China introduced the first batch of 70 digital publishing transformation demonstration institutions, a stimulus for digital transition of the publishing industry. In 2014, the transformation demonstration will continue to be the focus of the industry.

The concentration capability of China's digital publishing is growing. In 2008, China established the first digital publishing industry base - Shanghai Zhangjiang National Digital Publishing Base, followed by the bases in Chongqing, Hangzhou, Hubei and Hunan. By the end of 2013, China had already founded 12 national digital publishing industry bases located in six regions except Northeast China.

Table of Content

1 Introduction to Digital Publishing

1.1 Concept

1.1.1 Definition

- 1.1.2 Product Form
- 1.2 Digital Publishing VS Traditional Publishing
- 1.3 Industry Chain
- 2 Environment for China Digital Publishing Industry
- 2.1 International Environment
- 2.2 Domestic Environment
- 3 Status Quo of Digital Publishing in China
- 3.1 Industrial Scale and Structure
- 3.1.1 Revenue and Structure
- 3.1.2 User Scale and Structure
- 3.2 Major Bases
- 3.2.1 Distribution
- 3.2.2 Operation
- 3.3 Major Enterprises
- 3.4 Problems and Countermeasures
- 3.5 Development Trends
- 4 Digital Publishing Market Segments
- 4.1 E-book
- 4.1.1 Overview
- 4.1.2 Market Scale
- 4.1.3 Competition
- 4.1.4 Major Institutions
- 4.1.5 Development Trends
- 4.2 Digital Newspaper
- 4.2.1 Status Quo
- 4.2.2 Industrial Scale

4.2.3 Prospect

4.3 Internet Journals

4.3.1 Status Quo

- 4.3.2 Major Publishers
- 4.3.3 Development Trends
- 4.4 Cellphone Publishing
- 4.4.1 Overview
- 4.4.2 Status Quo
- 4.4.3 Market Scale
- 4.4.4 Market Characteristics
- 4.4.5 Development Trends
- 4.5 Online Games
- 4.5.1 Overview
- 4.5.2 Status Quo
- 4.5.3 Competition
- 4.5.4 Development Trends
- 4.6 Online Advertising
- 4.6.1 Overview
- 4.6.2 Status Quo
- 4.6.3 Major Enterprises
- 4.7 Others
- 4.7.1 Blog
- 4.7.2 Online Music
- 4.7.3 Network (Digital) Animation

View Full Report With Complete TOC at <u>http://www.researchmoz.us/china-digital-</u> publishing-industry-report-2013-2014-report.html

About ResearchMoz

ResearchMoz is the one stop online destination to find and buy market research reports & Industry Analysis. We fulfill all your research needs spanning across industry verticals with our huge collection of market research reports. We provide our services to all sizes of organizations and across all industry verticals and markets. Our Research Coordinators have in-depth knowledge of reports as well as publishers and will assist you in making an informed decision by giving you unbiased and deep insights on which reports will satisfy your needs at the best price.

For More Information Kindly Contact:

Website@ http://www.researchmoz.us/

Email: sales@researchmoz.us

Browse Blog - http://pramoddige91.wordpress.com/