

Statistics of Publishing in Japan

Japan Book Publishers Association

Contents

Distribution Route of Publications	1
Japanese publishing Statistics in 2018	2
The number of copies of books and magazines.....	3
Sales of books	4
Sales of Magazines	5
The number of new titles by categories	6
Sales of print books and e-books	7
Best sellers 2017-2018.....	8
Readers' Trend	9
Main organizations related to the publishing industry.....	10
Members of Japan Book Publishers Association.....	11

Distribution Route of Publications

Japanese publishing Statistics in 2018

(1€=120 yen)

	Books	Year-on -year %	Magazines	Year-on -year %	Total	Year-on -year %
Number of titles	71,661 (new titles)	▲1.9	2,821	▲2.6	—	—
Number of copies on the market (million)	942.22	▲3.7	—	—	—	—
Number of copies printed (million)	—	—	1,835.52	▲10.7	—	—
Amount of money on the market (million)	€9140.83	▲2.8	—	—	—	—
Amount of money printed (million)	—	—	€8780.83	▲9.4	—	—
Average price of a book on the market	€9.7	1.0	—	—	—	—
Average issue price of a magazine	—	—	€4.78	1.4	—	—
Sales figures (million)	571.29	▲3.4	1,060.32	▲11.2	1,631.61	▲8.6
Sales amount (million)	€5825.83	▲2.3	€4941.67	▲9.4	€10,767.5	▲5.7
Return rate	36.3%	▲0.4	43.7%	0	—	—

Average price does not include tax.

source: *Shuppan Sihyo Nenpo 2019*, Shuppan Kagaku Kenkyujo

The number of copies of books and magazine

Unit: million

Year	Books (million)	Year-on -year %	Magazines (million)	Year-on -year %
1997(Max)	1,508.30	0.1	5,189.79	1.3
2007	1,318.05	2.7	3,903.96	▲2.5
2008	1,317.56	0.0	3,719.72	▲4.7
2009	1,273.86	▲3.3	3,438.57	▲7.6
2010	1,213.90	▲4.7	324,426	▲5.7
2011	1,176.00	▲3.1	3,017.32	▲7.0
2012	1,158.83	▲1.5	2,907.01	▲3.7
2013	1,134.58	▲2.1	2,795.16	▲3.8
2014	1,083.98	▲4.5	2,668.32	▲4.5
2015	1,047.66	▲3.4	2,458.45	▲7.9
2016	1,026.05	▲2.1	2,246.58	▲8.6
2017	978.88	▲4.6	2,054.53	▲8.5
2018	942.22	▲3.7	1,835.52	▲10.7

The number of copies of books includes new titles, already published books, ordered ones and re-shipping ones using returned ones. Therefore, the actual number of production is about 70 % of above mentioned.

source: *Shuppan Sihyo Nenpo 2019*, Shuppan Kagaku Kenkyujo

Sales of books

Unit: million

Year	Sales amount (estimated) million	Year-on- year %	Return rate %	Sales number of copies (estimated) million	Year-on- year %	Average price	Year-on- year %
1996(Max)	€9,109.25	4.4	36.1	915.31	2.4	€9.5	2.3
2009	7,076.50	▲4.4	40.6	717.81	▲4.5	9.4	▲0.2
2010	6,844.08	▲3.3	39.0	702.33	▲2.2	9.3	▲1.2
2011	6,832.08	▲0.2	37.6	700.13	▲0.3	9.3	0.7
2012	6,677.42	▲2.3	37.8	687.90	▲1.7	9.3	▲0.5
2013	6,542.83	▲2.0	37.3	677.38	▲1.5	9.2	▲0.8
2014	6,287.08	▲4.0	37.6	644.61	▲4.8	9.3	1.2
2015	6,182.92	▲1.7	37.2	626.33	▲2.8	9.4	1.1
2016	6,141.58	▲0.7	36.9	617.69	▲1.4	9.5	0.9
2017	5,960.25	▲3.0	36.7	591.57	▲4.2	9.6	1.3
2018	5,825.58	▲2.3	36.3	571.29	▲3.4	9.7	0.1

source: *Shuppan Sihyo Nenpo 2019*, Shuppan Kagaku Kenkyujo

Sales number of copies of Magazine

Unit: million

Year	Magazine (million)	Year-on year			Weekly magazine	Year-on year
			Monthly magazine	Year-on year		
1995(Max)	3,910.60	0.8%	2,275.87	0.4%	1,634.73	1.4%
2009	2,269.74	▲6.9	1,516.32	▲5.9	753.42	▲8.9
2010	2,172.22	▲4.3	1,460.94	▲3.7	711.28	▲5.6
2011	1,989.70	▲8.4	1,339.62	▲8.3	650.08	▲8.6
2012	1,873.39	▲5.8	1,270.44	▲5.2	602.95	▲7.2
2013	1,763.68	▲5.9	1,213.96	▲4.4	549.72	▲8.8
2014	1,650.88	▲6.4	1,150.10	▲5.3	500.78	▲8.9
2015	1,478.12	▲10.5	1,050.48	▲8.7	427.64	▲14.6
2016	1,359.90	▲8.0	974.17	▲7.3	385.73	▲9.8
2017	1,194.26	▲12.2	850.62	▲12.7	343.64	▲10.9
2018	1,060.32	▲11.2	755.98	▲11.1	304.34	▲11.4

Sales amount of magazines

Unit: million

Year	Magazine	Year-on -year	Return rate			Weekly	Year-on -year
				Monthly	Year-on-year		
1997(Max)	€130,36.67	0.1%	29.5%	€9749.17	0.1%	€3287.5	0.1%
2009	9,053.33	▲3.9	36.2	7,037.50	▲3.2	2,015.83	▲6.1
2010	8,779.17	▲3.0	35.5	6,868.33	▲2.4	1,910.83	▲5.2
2011	8,203.33	▲6.6	36.1	6,440.83	▲6.2	1,762.5	▲7.8
2012	7,820.83	▲4.7	37.6	6,145	▲4.6	1,676.67	▲4.9
2013	7,476.67	▲4.4	38.8	5,936.67	▲3.4	1,540	▲8.1
2014	7,100.00	▲5.0	40.0	5,696.67	▲4.0	1,403.33	▲8.9
2015	6,500.83	▲8.4	41.8	5,288.33	▲7.2	1,211.67	▲13.6
2016	6,115.83	▲5.9	41.4	5,007.5	▲5.3	1,109.17	▲8.5
2017	5,456.67	▲10.8	43.7	4,449.17	▲11.1	1,007.5	▲9.2
2018	4,941.67	▲9.4	43.7	4,036.67	▲9.3	905	▲10.1

source: *Shuppan Sihyo Nenpo 2019*, Shuppan Kagaku Kenkyujo

The number of new titles by categories in 2018 (Books)

	Number of new titles	Year-on-year (%)	Number of copies (million)	Year-on-year (%)	Amount money of prints (million)	Year-on-year (%)	Average price of new titles (€)	Year-on-year (%)
General	35,329	99.4	224.89	99.6	€1886.36	101.1	8.39	101.5
Liberal arts	769	86.7	0.62	87.8	13.83	88.2	22.17	100.5
Practical book	14,100	88.7	42.33	90.0	536.33	91.3	12.68	101.5
Special study	11,275	99.6	6.93	103.7	226.11	96.9	32.65	93.5
Women	161	82.6	0.55	79.8	6.7	82.4	12.2	103.2
Study guide 1	3,790	114.1	8.53	129.3	88.31	116.4	10.35	90.1
Study guide 2	1,516	97.6	3.89	94.6	48.88	96.1	12.56	101.7
Children	4,721	108.5	24.41	106.5	232.37	105.4	9.52	98.9
total	71,661	98.1	312.15	99.3	3038.88	99.4	9.73	100.1

source: *Shuppan Sihyo Nenpo 2019*, Shuppan Kagaku Kenkyujo

Sales of print books and e-books

Unit=million

年		2014 (€)	2015	2016	2017	2018	Year-on-year %	Occupancy rate %
Print	Book	6,288	6,183	6,142	5,960	5,826	▲2.3	45.4
	Magazine	7,100	6,501	6,116	5,457	4,942	▲9.4	38.5
	Total	13,388	12,683	12,258	11,418	10,768	▲5.7	83.9
e-book	e-comic	735	958	1,217	1,426	1,638	14.8	12.8
	e-book	160	190	215	242	268	10.7	2.1
	e-magazine	58	104	159	178	161	▲9.8	1.3
	Total	953	1,252	1,591	1,846	2,066	11.9	16.1
Total		14,341	13,935	13,848	13,263	12,833	▲3.2	100.0

Annual sales amount of e-books

Best seller 2017-2018

	Title (2018)	Author	Publisher	Field
1	Manga Kimitachi wa Doikiruka (Manga How do you live?)	Genzaburo Yoshino (Original work), Shoichi Haga (Manga)	Magazine House	Literature
2	Oyasan to Boku (Landlady and I)	Taro Yabe	Shinchosha	Literature
3	Shinko no Ho (The Laws of the faith)	Ryuho Okawa	Kofukuno Kagaku Shuppan	Religion
4	Shin Ningenkakumei (New Human Revolution) Vol.30	Daisaku Ikeda	Seikyo Shinbunsha	Religion
5	Kimitachi wa Doikiruka (How do you live?)	Genzaburo Yoshino	Magazine House	Literature
6	Atamanikitemo Aho to Tatakauna! (Even if you get mad, don't fight against a fool.)	Kotaro Tamura	Asahi Shinbun Shuppan	Way to live
7	Oraorade Hitori Igumo (I am living by myself.)	Chisako Wakatake	Kawadeshoboshinsha	Literature
8	Kagami no Kojo (A lonesome castle in the mirror)	Mizuki Tsujimura	Poplar Publishing	Literature
9	Gokujono Kodoku (The loneliness is wonderful)	Akiko Shimoju	Gentosha	Essay
10	Kyujyusai Naniga Medetai (Ninety years old. how dare you say it is happy?)	Aiko Sato	Shogakukan	Essay

	Title (2017)	Author	Publisher	Field
1	Kyujyusai Naniga Medetai (Ninety years old. how dare you say it is happy?)	Aiko Sato	Shogakukan	Essay
2	Mitsubachi to Enrai (Honey bees and distant thunder)	Riku Onda	Gentosha	Literature
3	Dendo no Ho (Evangelical law)	Ryuho Okawa	Kofukuno Kagaku Shuppan	Religion
4	Jyukyo ni Shihaisareta Chugokujin to Kankokujin no Higeki (Tragedy of Chinese and Korean people ruled by Confucianism)	Kent Gilbert	Kodansha	Essay
5	Kishidanchogoroshi (Killing Commendatore)	Haruki Murakami	Shinchosha	Literature
6	Onin no Ran (The Onin War)	Yuichi Goza	Chuokoronshinsha	History
7	Shin Ningenkakumei (New Human Revolution) Vol.29	Daisaku Ikeda	Seikyo Shinbunsha	Religion
8	Hajimeteno Hitonotameno 3000 yen toshi seikatsu (For beginners, how to live with investment of 3000 yen)	Mitsuaki Yokoyama	Ascom	Howto
9	Coffee ga samenaiuchini (Before the coffee gets cold)	Toshikazu Kawaguchi	Sunmark	Literature
10	Kimino Suizo ga Tabetai (I want to eat your pancreas)	Yoru Sumino	Futabasha	Literature

Readers' trend

Access time to media during a day (unit=minutes)

		Book magazines	Comic	News-paper	Radio	T.V.	DVD	Internet
Sex	Male	42	11	28	46	162	34	87
	Female	39	8	23	35	200	35	81
Generation	Late teens	25	30	3	7	129	46	205
	20-	30	21	4	13	147	48	182
	30-	30	18	6	28	148	36	141
	40-	34	11	14	32	137	29	96
	50-	38	5	23	48	171	39	73
	60-	46	3	33	53	220	34	50
	Over 70	56	2	55	58	236	25	15

Dokusyoyoronchosa 2018, Mainichi Shinbunsha *Number of samples: 2,336 persons

Monthly purchase cost of publications (books, magazines, comics)

Dokusyoyoronchosa 2018, Mainichi Shinbunsha *Number of samples: 2,336 persons

Main organizations related to publishing industry

Japan Publishers Copyright Organization (JCOPY)

<http://www.jcopy.or.jp/>

To license reproduction of copyrighted materials, collect license fees from users and distribute such fees to the rights holders.

Japan publishing industry for culture (JPIC)

<http://www.jpic.or.jp/>

JPIC offers reading promotion and lifelong learning development to all generations. At the same time, it tries to contribute to enhance activities of the publishing industry and social, cultural development.

Reading promotion movement meeting

<http://www.dokusyo.or.jp/>

Organization for reading promotion

Japan Magazine Publishers Association (JMPA)

<http://www.j-magazine.or.jp/>

JMPA consists of 86 publishing companies (as of September 2019) and administers more than 40 committees such as board of directors, distribution, advertisement, production circumstance, digital implementation, business management, international matter.

Japan Publishing Organization for Information Infrastructure Development (JPO)

<http://www.jpo.or.jp/>

JPO manages online database of bibliographic information of books and e-books (<https://www.books.or.jp>), and operates Publication Information Registration Center (JPRO,

<https://jpro2.jpo.or.jp/>) and the Japan Book Code Management Center (<https://isbn.jpo.or.jp/>).

Japan Publication Wholesalers Association

<http://www.torikyo.jp/>

Organization for wholesalers that distributes publications to bookstores nationwide and collects and pays to publishers and bookstores

Japan Book Publishers Association (JBPA)

<http://jbpa.or.jp/>

JBPA is a member of International Publishers Association with representing Japan. It promotes development and growth of the publishing industry and negotiates other organizations related publishing industry, such as libraries, book shops and governments.

Japan Booksellers Federation

<http://www.n-shoten.jp/>

Organization of small and medium sized book shops

The Electronic Book Publishers Association of Japan

<http://ebpaj.jp/>

EBPAJ collects and provides information related to electronic publishing business. It exchanges and cooperates with internal and external organizations related to electronic publishing business.

List of members of Japan book publishers Association

- 1 Company name
- 2 Address (all publishers located in Japan)
- 3 Telephone and Fax number (add country code +81)
- 4 Website
- 5 The number of new titles per year
- 6 Year of foundation
- 7 Subjects

The number of members is 413.

For more information, please view our website <http://www.jbpa.or.jp>

AKANE SHOBO Publishing Co., Ltd.
3-2-1, Nishikanda, Chiyoda-ku, Tokyo 101-0065
TEL: 03-3263-0641 FAX: 03-3263-5440
URL: <https://www.akaneshobo.co.jp>
2018: 55 titles Founded: 1949
Subjects: Juvenile, Picture Book, Literature, Children's books

Akashi Shoten Co., Ltd.
6-9-5, Sotokanda, Chiyoda-ku, Tokyo 101-0021
TEL: 03-5818-1171 FAX: 03-5818-1174
URL: <http://www.akashi.co.jp>
Founded: 1978
Subjects: Human rights of minorities

Akita Publishing Co., Ltd.
2-10-8, Iidabashi, Chiyoda-ku, Tokyo 102-810
TEL: 03-3265-7365
URL: <http://www.akitashoten.co.jp>
2016: 541 titles Founded: 1948
Subjects: Comic

Alice Kan
5-5-5, Koishikawa, Bunkyo-ku, Tokyo 112-0002
TEL: 03-5976-7011 FAX: 03-3944-1228
URL: <http://www.alicekan.com/>
2018: 41 titles Founded: 1981
Subjects: Children's Book

Asahiya Shuppan
23-2, Aizumicho, Shinjuku-ku, Tokyo 160-0005
TEL: 03-5369-6421 FAX: 03-5369-6430
URL: <http://www.asahiya-jp.com>
2018: 45 titles Founded: 1968
Subjects: Cooking & food service management, Business

Asakura Publishing Co., Ltd.
6-29, Shin-Ogawamachi, Shinjuku-ku, Tokyo 162-8707
TEL: 03-3260-7631 FAX: 03-3260-0180
URL: <http://www.asakura.co.jp>
2018: 98 titles Founded: 1929
Subjects: Natural sciences, Mathematics, Engineering,

Medical science, Agriculture, Humanities, Geography, Domestic science, Social science, Reference books

Asuka Publishing, Inc.
2-11-5, Suido, Bunkyo-ku, Tokyo 112-0005
TEL: 03-5395-7650 FAX: 03-5395-7654
URL: <http://www.asuka-g.co.jp>
Founded: 1973
Subjects: Sociology, Law, Economics, Languages

Asunaro Shobo Publishing Co., Ltd.
551-4, Waseda-Tsurumakicho, Shinjuku-ku, Tokyo 162-0041
TEL: 03-3203-3350 FAX: 03-3202-3952
URL: <http://www.asunaroshobo.co.jp>
2019: 34 titles Founded: 1961
Subjects: Children book, Literature, Sociology

Azusa Shuppansha
7-65, Shin-matsudo, Matsudo-shi, Chiba 270-0034
TEL: 047-344-8118 FAX: 047-344-8118
URL: <http://www.azusa-syuppan.co.jp>
2015: 7 titles Founded: 1977
Subjects: Philosophy, History, Economy, Education

Baifukan Co., Ltd.
4-3-12, Kudan-Minami, Chiyoda-ku, Tokyo 102-0074
TEL: 03-3262-5256 FAX: 03-3262-5276
URL: <http://www.baifukan.co.jp>
Founded: 1924
Subjects: Mathematics, Natural science, Engineering, Social science

Banking Education Co., Ltd.
3-10-5, Kita-Otsuka, Toshima-ku, Tokyo 170-8460
TEL: 03-3949-4101 FAX: 03-3949-4189
URL: <http://www.ginken.jp>
Founded: 1963
Subjects: Banking business, Booking, Dictionaries, Manuals and journals, Correspondence and Seminars

Baseball Magazine Sha Co., Ltd.
TIE Hamacho bldg., 2-61-9, Nihonbashi-Hamacho, Chuo-ku, Tokyo 103-8482

TEL: 03-5643-3880 FAX: 03-5643-3935
URL: <http://www.bbm-japan.com>
Founded: 1946
Subjects: Sports, Physical education, Recreation, Travel

Benesse Corporation
1-34, Ochiai, Tama-shi, Tokyo 206-8686
TEL: 042-356-7134 FAX: 042-356-7120
URL: <http://www.benesse.co.jp>
Founded: 1955
Subjects: Dictionaries, Practical books for childbirth and rearing

Bensey Publishing Inc.
2-20-6, Kanda-Jimbocho, Chiyoda-ku, Tokyo 101-0051
TEL: 03-5215-9021 FAX: 03-5215-9025
URL: <http://bensey.jp>
2015: 120 titles Founded: 1967
Subjects: Philosophy, Religion, History, Art, Linguistic, Literature

BERET Publishing Co., Ltd.
12, Iwato-cho, Shinjuku-ku, Tokyo 162-0832
TEL: 03-5225-4790 FAX: 03-5225-4795
URL: <https://www.beret.co.jp>
2018: 36 titles Founded: 1998
Subjects: Mathematics, Natural science, Language study Japanese, History, Geography

BESTSELLERS CO., LTD.
RikuoNishilkebukuro Bldg. 4F, 5-26-19, Nishi-Ikebukuro, Toshima-ku, Tokyo 171-0021
TEL: 03-5926-5711 FAX: 03-5926-6319
URL: <https://www.kk-bestellers.com>
2018: 86 titles Founded: 1986
Subjects: Non-fiction, General literature, Society/Culture

BL Publishing Co., Ltd.
2-2-20, Dezaike-cho Hyogo-ku, Kobe 652-0846
TEL: 078-681-3111 FAX: 078-681-3155
URL: <http://www.blg.co.jp/blp/>

2018: 42 titles Founded: 1974
Subjects: Juvenile

Bronze Publishing Inc.
6-31-15-3B, Jingumae, Shibuya-ku, Tokyo 150-0001
TEL: 03-3498-3272 FAX: 03-3498-5966
URL: <http://www.bronze.co.jp/>
2018: 12 titles Founded: 1983
Subjects: Children's Book

Bun-eido Publishing Co., Ltd.
28, Daimotsucho, Kamitoba, Minami-ku, Kyoto 601-8121
TEL: 075-671-3161 FAX: 075-671-3165
URL: <https://www.bun-eido.co.jp>
2018: 56 titles Founded: 1921
Subjects: Reference books, Dictionaries, Textbooks

Bungeishunju Ltd.
3-23, Kioicho, Chiyoda-ku, Tokyo 102-8008
TEL: 03-3288-6376 FAX: 03-3265-1363
URL: <http://www.bunshun.co.jp>
2018: 432 titles Founded: 1923
Subjects: Novels, Mystery, Romance, Crime, Essay, Non-fiction, History, Politics, Health

Bun-ichi Sogo Shuppan
Kawakami bldg., 2-5, Nishi-Gokencho, Shinjuku-ku, Tokyo 162-0812
TEL: 03-3235-7341 FAX: 03-3269-1402
URL: <http://www.bun-ichi.co.jp>
Founded: 1959
Subjects: Engineering, Natural science, Bird watching magazine, Natural history, Ecology

Educational Foundation Bunka Gakuen Bunka Publishing Bureau
3-22-1, Yoyogi, Shibuya-ku, Tokyo 151-8524
TEL: 03-3299-2401 URL: <http://books.bunka.ac.jp>
2015: 80 titles Founded: 1923
Subjects: Clothing, Home economics, General literature, Fiction, Juvenile

Bunkashobo-Hakubunsha

1-9-9, Mejirodai, Bunkyo-ku, Tokyo 112-0015
TEL: 03-3947-2034 FAX: 03-3947-4976
URL: <http://user.net-web.ne.jp/bunka/index.asp>
2016: 10 titles Founded: 1957
Subjects: History, Sociology, Literature, Education, Dictionaries

Bunri Co., Ltd.
4-1, Shinogawamachi, Shinjuku-ku, Tokyo 162-0084
TEL: 03-3268-4110 FAX: 03-3268-1462
URL: <http://www.bunri.co.jp>
2019: 49 titles Founded: 1950
Subjects: Reference books, Study aids Books, Languages, Education, Workbooks, Drill books

Bunshindo Co., Ltd.
533, Waseda-Tsurumakicho, Shinjuku-ku, Tokyo 162-0041
TEL: 03-3202-8480 FAX: 03-3203-2638
URL: <http://www.bunshin-do.co.jp>
2015: 40 titles Founded: 1960
Subjects: Business, Economics, Law, Politics, Science

Buraku Liberation Publishing House Co., Ltd.
4-1-37, Namiyoke, Minato-ku, Osaka 552-0001
TEL: 06-6581-8542 FAX: 06-6561-8552
URL: <http://www.kaihou-s.com/>
Founded: 1968
Subjects: Social problems, History, Education, Public administration

Business Kyoiku Shuppansha Co., Ltd.
4-7-13, Kudan-minami, Chiyoda-ku, Tokyo 102-0074
TEL: 03-3221-5361 FAX: 03-3222-7878
URL: <https://www.bks.co.jp>
2018: 50 titles Founded: 1963
Subjects: Financial affairs, Accounting, Law, Business

CCC Media House Co., Ltd.
1-24-12, Meguro, Meguro-ku, Tokyo 153-8541
TEL: 03-5436-5701 FAX: 03-5436-5746
URL: <http://www.cccmh.co.jp/company/>
Subjects: General books, Social science

Chijin Shokan Co., Ltd.
15, Nakamachi, Shinjuku-ku, Tokyo 162-0835
TEL: 03-3235-4422 FAX: 03-3235-8984
URL: <http://www.chijinshokan.co.jp>
2018: 18 titles Founded: 1930
Subjects: Science, Technical books, Astronomy, Medicine, Architecture

Chikumashobo Ltd.
2-5-3, Kuramae, Taito-ku, Tokyo 111-8755
TEL: 03-5687-2671 FAX: 03-5687-1585
URL: <http://www.chikumashobo.co.jp>
2018: 327 titles Founded: 1940
Subjects: General literature, Non-fiction, History, Philosophy, Art

Chikura Shobo Co.,Ltd
2-4-12, Kyobashi, Chuo-ku, Tokyo 104-0031
TEL: 03-3273-3931 FAX: 03-3273-7668
URL: <http://www.chikura.co.jp>
2015: 19 titles Founded: 1927
Subjects: Business, Economics, Law, Sociology

Chikurinkan
Chiyoda bldg. Higashi-Kan 7F FG, 2-9-4, Higashi-tenma, Kita-ku, Osaka 530-0044
TEL: 06-4801-6111 FAX: 06-4801-6112
URL: <http://www.chikurinkan.co.jp/book/>
2018: 30 titles Founded: 1968
Subjects: Religion, Geography, Literature, Education

Child-Honsha Co., Ltd.
5-24-21, Koishikawa, Bunkyo-ku, Tokyo 112-8512
TEL: 03-3813-3781 FAX: 03-3813-3778
URL: <http://www.childbook.co.jp/>
2018: 77 titles Founded: 1930
Subjects: Juvenile

Chobunsha, Inc.
Akita bldg., 3-15-6, Hongo, Bunkyo-ku, Tokyo 113-0033
TEL: 03-3814-5072 FAX: 03-3814-7159
URL: <http://www.chobunsha.co.jp>
Founded: 1982

Subjects: Humanities, History, Literature, Study

Choueisha Co., Ltd.

Tohkanshinjuku bldg. 7F, 3-5-12, Nishi-Shinjuku,
Shinjuku-ku, Tokyo 160-0023

TEL: 03-5948-6470 FAX: 03-5948-6471

URL: <http://www.choeisha.com/>

2015: 45 titles Founded: 1982

Subjects: History, Social Science, Literature

Chuo Hoki Publishing Co., Ltd.

3-29-1, Taito, Taito-ku, Tokyo 110-0016

TEL: 03-3834-5815 FAX: 03-3837-8035

URL: <http://www.chuohoki.co.jp>

Founded: 1947

Subjects: Law, Social welfare

Chuo University Press

742-1, Higashi-Nakano, Hachioji-shi, Tokyo
192-0393

TEL: 042-674-2351 FAX: 042-674-2354

URL: <http://www2.chuo-u.ac.jp/up/>

2018: 31 titles Founded: 1948

Subjects: Law, History, Sociology, Economics, Science,
Literature

CHUOKEIZAI-SHA HOLDINGS, INC.

1-31-2, Kanda-Jimbocho, Chiyoda-ku, Tokyo
101-0051

TEL: 03-3293-3371 FAX: 03-3291-5127

URL: <http://www.chuokeizai.co.jp/>

2018: 390 titles Founded: 1948

Subjects: Management, Accounting, Economics,
Corporate Finance, Marketing, Taxation, Business
Law, Social Science

Chuokoron-Shinsha, Inc.

1-7-1, Otemachi, Chiyoda-ku, Tokyo 100-8152

TEL: 03-5299-1700 FAX: 03-5299-1916

URL: <http://www.chuko.co.jp/>

2016: 460 titles Founded: 1886

Subjects: Philosophy, History, Sociology, General
literature

Corona Publishing Co., Ltd.

4-46-10, Sengoku, Bunkyo-ku, Tokyo 112-0011

TEL: 03-3941-3131 FAX: 03-3941-3137

URL: <http://www.coronasha.co.jp>

2018: 71 titles Founded: 1927

Subjects: Electrical engineering, Mechanical
engineering, Civil engineering, Medical engineering,
Biotechnology, Computer science

Create Kansai Co., Ltd.

Fuji annex 3F, 1-18-6, Nakatsu, Kita-ku, Osaka
531-0071

TEL: 06-6375-2363 FAX: 06-6375-2362

URL: <https://www.amakaratecho.jp/>

Founded: 1996

Subjects: Living, Eating

Creo Corporation

4-3-1, Kamakurayama, Kamakura City, Kanagawa
248-0031

TEL: 0467-67-8477 FAX: 0467-91-4181

URL: <http://www.creo-pb.co.jp/>

Founded: 1990

Subjects: Art, Design, Architecture, Illustration, Photo
collections, Juvenile

Daigaku Syorin

4-7-4, Koishikawa, Bunkyo-ku, Tokyo 112-0002

TEL: 03-3812-6281 FAX: 03-3815-1035

URL: <http://www.daigakusyorin.co.jp/>

Founded: 1929

Subjects: Languages, Dictionaries

Daiichi-shuppan. Co., Ltd.

Masuda bldg. 1F, 2-3-1, Kudankita, Chiyoda-ku,
Tokyo 102-0073

TEL: 03-5226-0999 FAX: 03-5226-0906

URL: <http://www.daiichi-shuppan.co.jp>

2015: 8 titles Founded: 1944

Subjects: Nutrition, Medicine, Food, Health

Dainippon-Tosho Publishing Co., Ltd.

3-11-6, Otsuka, Bunkyo-ku, Tokyo 112-0012

TEL: 03-5940-8670 FAX: 03-5940-8682

URL: <http://www.dainippon-tosh.co.jp>

2018: 10 titles Founded: 1890

Subjects: Textbooks, Education, Juvenile, Psychology, Science

Daisanbunmei-sha, Inc.

1-23-5, Shinjuku, Shinjuku-ku, Tokyo 160-0022

TEL: 03-5269-7141 FAX: 03-5269-7146

URL: <https://www.daisanbunmei.co.jp>

2018: 14 titles Founded: 1969

Subjects: Philosophy, Religion, Sociology, Education, General literature

Daisan Shobo Publishers

Nomura bldg. 1F, 363, Yamabukicho, Shinjuku-ku, Tokyo 162-0801

TEL: 03-3267-8531 FAX: 03-3267-8606

URL: <http://www.daisan-shobo.co.jp>

2018: 10 titles Founded: 1949

Subjects: Languages (German, French, Spanish)

Daiso Syuppan

MK bldg. 2F, 1-4-7, Sugamo, Toshima-ku, Tokyo 170-0002

TEL: 03-5981-7201 FAX: 03-5981-7202

URL:

<http://www.daiso-syuppan.com/gaiyo/gaiyo.html>

Founded: 2001

Subjects: Hobby, Origami books

Daito Publishing Co., Inc.

1-37-10, Hakusan, Bunkyo-ku, Tokyo 113-0001

TEL: 03-3816-7607 FAX: 03-3818-1528

URL: <http://www.daitopb.co.jp/>

2018: 1 title Founded: 1926

Subjects: Buddhism, Philosophy, History, Dictionaries, Literature

Daiwa Shobo

1-33-4, Sekiguchi, Bunkyo-ku, Tokyo 112-0014

TEL: 03-3203-4511 FAX: 03-3203-2626

URL: <http://www.daiwashobo.co.jp>

2018: 186 titles Founded: 1961

Subjects: Business, Self-Help, Health, History,

Education, Psychology, Lifestyle

Daiwa Shuppan Publishing Inc.

1-26-11, Otowa, Bunkyo-ku, Tokyo 112-0013

TEL: 03-5978-8131 FAX: 03-5978-8140

URL: <http://www.daiwashuppan.com>

Founded: 1972

Subjects: Nonfiction, Social science

Denkishoin

Miyata-buil 2F, 1-3, Kanda-Jimbocho, Chiyoda-ku, Tokyo 101-0051

TEL: 03-5259-9160 FAX: 03-5259-9162

URL: <http://www.denkishoin.co.jp/>

2015: 63 titles Founded: 1933

Subjects: Electrical, Electronics & Information engineering, Technical books, Magazines, Video studies

Diamond, Inc.

6-12-17, Jingumae, Shibuya-ku, Tokyo 150-8409

TEL: 03-5778-7233 FAX: 03-5778-6618

URL: <http://www.diamond.co.jp>

2018: 237 titles Founded: 1913

Subjects: Business, Management, Economic-Industrial forecasting, Marketing, Self-Help

Discover 21, Inc.

Hirakawa-cho Mori Tower 11F, 2-16-1 Hirakawa-cho, Chiyoda-ku, Tokyo 102-0093

TEL: 03-3237-8321 FAX: 03-3237-8323

URL: <https://www.d21.co.jp>

2018: 180 titles Founded: 1985

Subjects: Business, Personal Growth, Lifestyle, Education, Science, Fiction

Dobunkan Shuppan

1-41, Kanda-Jimbocho, Chiyoda-ku, Tokyo 101-0051

TEL: 03-3294-1801 FAX: 03-3294-1807

URL: <http://www.dobunkan.co.jp>

2018: 93 titles Founded: 1896

Subjects: Business, Economics, Law, Social science

Dobunshoin Publishers Co.

5-24-3, Koishikawa, Bunkyo-ku, Tokyo 112-0002
TEL: 03-3812-7777 FAX: 03-3812-7792
URL: <http://www.dobun.co.jp>
2018: 6 titles Founded: 1929
Subjects: Natural science

Dogakusha, Inc.
1-10-7, Suido, Bunkyo-ku, Tokyo 112-0005
TEL: 03-3816-7011 FAX: 03-3816-7044
URL: <http://www.dogakusha.co.jp>
2018: 11 titles Founded: 1950
Subjects: German textbooks, German reference books, German dictionaries, Chinese textbooks, Spanish textbooks, Korean textbooks

Doshinsha
4-6-6, Sengoku, Bunkyo-ku, Tokyo 112-0011
TEL: 03-5976-4181 FAX: 03-5978-1078
URL: <http://www.doshinsha.co.jp>
2018: 68 titles Founded: 1957
Subjects: Juvenile

Douseisha Publishing Co., Ltd.
4-4-8, Iidabashi, Chiyoda-ku, Tokyo 102-0072
TEL: 03-3239-1467 FAX: 03-3239-1466
URL: <http://www.douseisha.co.jp/>
2018: 33 titles Founded: 1952
Subjects: History, Archaeology, Folklore, Learning, Welfare

Doyukan Co., Ltd.
Hongo-Shintoku bldg. 3F, 3-38-1, Hongo, Bunkyo-ku, Tokyo 113-0033
TEL: 03-3813-3966 FAX: 03-3818-2774
URL: <http://www.doyukan.co.jp>
2015: 80 titles Founded: 1959
Subjects: Business

The Eihosha Ltd.
2-7-7, Iwamotocho, Chiyoda-ku, Tokyo 101-0032
TEL: 03-5833-5870 FAX: 03-5833-5872
URL: <http://www.eihosha.co.jp>
2015: 25 titles Founded: 1949
Subjects: English literature, English textbooks for

colleges et al.

Forest Publishing Co., Ltd.
Hakuho bldg. 5F, 2-18, Ageba-cho, Shinjuku-ku, Tokyo 162-0824
TEL: 03-5229-5750 FAX: 03-5229-5753
URL: <http://www.forestpub.co.jp/>
2018: 60 titles Founded: 1996
Subjects: Business, Self-development

FOXEY CORPORATION
6-8-1, Ginza, Chuo-ku, Tokyo 104-0061
TEL: 03-3573-3803 FAX: 03-3573-3361
2016: 3 titles Founded: 1980
Subjects: Magazine, Art

Fragrance Journal Ltd.
Ume bldg., 3-11-19, Iidabashi, Chiyoda-ku, Tokyo 102-0072
TEL: 03-3264-0125 FAX: 03-3264-0148
URL: <http://www.fragrance-j.co.jp>
2015: 10 titles Founded: 1973
Subjects: cosmetic science, esthetic, aroma science, aromatherapy

Froebel-Kan Co., Ltd.
6-14-9, Honkomagome, Bunkyo-ku, Tokyo 113-8611
TEL: 03-5395-6614 FAX: 03-5395-6643
URL: <http://www.froebel-kan.co.jp>
2018: 220 titles Founded: 1907
Subjects: Juvenile

Fujin-No-Tomosha
2-20-16, Nishi-Ikebukuro, Toshima-ku, Tokyo 171-8510
TEL: 03-3971-0101 FAX: 03-3982-8958
URL: <https://www.fujinnotomo.co.jp>
Founded: 1903
Subjects: Christian religion, Home cooking, Family life, Middle age life

Fukuinkan Shoten Publishers, Inc.
6-6-3, Honkomagome, Bunkyo-ku, Tokyo 113-8686
TEL: 03-3942-2055 FAX: 03-3942-2067

URL: <https://www.fukuinkan.com>
2018: 70 titles Founded: 1952
Subjects: Picture books, Juvenile, Science book (for children, young-adult), Non-fiction

Fukumura Shuppan Inc.
2-14-11, Yushima, Bunkyo-ku, Tokyo 113-0034
TEL: 03-5812-9702 FAX: 03-5812-9705
URL: <http://www.fukumura.co.jp>
2015: 35 titles Founded: 1939
Subjects: Education, Psychology, History, Philosophy, Politics, Sociology

Fusosha Publishing Inc.
1-1-1, Shibaura, Minato-ku, Tokyo 105-8070
TEL: 03-6368-8851 FAX: 03-6368-8800
URL: <http://www.fusosha.co.jp>
Founded: 1984
Subjects: Business, Cooking, History, Kids, Literature, Mystery, Parenting, Romance, Social science, Photo albums, Comic, Magazines, Textbooks

FUTABASHA PUBLISHERS LTD.
3-28 Higashigokencho, Shinjuku-ku, Tokyo 162-8540
TEL: 03-5261-4832 FAX: 03-5261-3480
URL: <http://www.futabasha.co.jp>
2018: 751 titles (Comic:310, Mook:58, Book:158, Pocket book:225), Magazine (about 20 titles including Weekly, Monthly and irregular publication)
Founded: 1948
Subjects: Manga, Novel, Light Novel, Fiction, Non-Fiction, Paperbacks, Comic Book, Magazine, Online Magazine.

Fuzambo Publishing Co.
1-3, Kanda-Jimbocho, Chiyoda-ku, Tokyo 101-0051
TEL: 03-3291-2171 FAX: 03-3291-2179
URL: <http://fuzambo.net>
Founded: 1886
Subjects: Dictionaries, Social science, History, Juvenile, Law

Gakken Plus Co., Ltd.
2-11-8, Nishi-Gotanda, Shinagawa-ku, Tokyo

141-8415
TEL: 03-6431-1208
URL: <https://gakken-plus.co.jp/>
2018: 800 titles Founded: 2009
Subjects: Children's book: Picture books, literary books, reference books, learning with Manga, General book: Business, Self-development, literature, How-to/ Practical book: Household, Childcare, Manner, Handcraft, Gardening, Educational Toy: Science kits, etc.

Gakugei Shuppansha
Nishinotoin-Higashi-iru, Kizuyabashidori, Shimogyo-ku, Kyoto 600-8216
TEL: 075-342-2600 FAX: 075-343-0810
URL: <http://www.gakugei-pub.jp/>
2018: 50 titles Founded: 1950
Subjects: architecture, City Planning, community development, Spatial_design

Gakuji Publishing Co., Ltd.
2-2-3, Soto-Kanda, Chiyoda-ku, Tokyo 101-0021
TEL: 03-3255-0194 FAX: 03-3255-8854
URL: <http://www.gakuji.co.jp>
2015: 77 titles Founded: 1963
Subjects: School educational reference books

Gakujutsu Tosho Shuppansha
5-4-6, Hongo, Bunkyo-ku, Tokyo 113-0033
TEL: 03-3811-0889 FAX: 03-3811-2464
URL: <http://www.gakujutsu.co.jp>
Founded: 1955
Subjects: Social science, Technical books, Sociology, Philosophy, Education

Gakuyo Shobo
1-9-3, Iidabashi, Chiyoda-ku, Tokyo 102-0072
TEL: 03-3261-1111 FAX: 03-5211-3300
URL: <http://www.gakuyo.co.jp>
2018: 80 titles Founded: 1948
Subjects: Law, Social science, School education

Geijutsu Shinbunsha
Kanda-Ogawamachi bldg. 7F, Kanda-Ogawamachi

2-3-12, Chiyoda-ku, Tokyo 101-0052
TEL: 03-5280-9080 FAX: 03-5280-9088
URL: <http://www.gei-shin.co.jp>
2019: 24 titles Founded: 1959
Subjects: Fine arts

Gendaitoshō Inc.
2-21-4, Higashi-Onuma, Minami-ku, Sagamihara-shi,
Kanagawa 252-0333
TEL: 042-765-6462 FAX: 042-701-8612
URL: <http://www.gendaitoshō.co.jp/>
2018: 12 titles Founded: 1997
Subjects: Sociology, Economy, Education, History

Genkosha
4-1-5, Iidabashi, Chiyoda-ku, Tokyo 102-8716
TEL: 03-3263-3511 FAX: 03-3263-3045
URL: <http://www.genkosha.co.jp>
2016: 112 titles Founded: 1931
Subjects: Photography, Commercial photography,
Illustration, Home video, Digital movie, Printing,
Cosplay

Gihodo Shuppan Co., Ltd.
1-2-5, Kanda-jimbocho, Chiyoda-ku, Tokyo 101-0051
TEL: 03-5217-0885 FAX: 03-5217-0886
URL: <http://www.gihodobooks.jp>
2016: 32 titles Founded: 1976
Subjects: Technical books, Architecture, Civil
engineering, Chemistry

Goma Shobo Shinsha VM
1-5-5, Higashikanda, Chiyoda-ku, Tokyo 101-0031
TEL: 03-3865-8641 FAX: 03-3865-8643
Founded: 1989
Subjects: Educational books, Practical books

Gyosei Corporation
1-18-11, Shinkiba, Koto-ku, Tokyo 136-8575
TEL: 03-6892-6666 FAX: 03-6892-6925
URL: <http://www.gyosei.co.jp>
2018: 157 titles Founded: 1893
Subjects: Local Autonomy, Law, Education, Business

Hakubunkan-Shinsha Publishers Ltd.
Hakubunkan bldg, 5-9-7, Arakawa, Arakawa-ku,
Tokyo 116-0002
TEL: 03-6458-3838 FAX: 03-5604-3391
URL: <http://www.hakubunkan.co.jp>
Founded: 1950
Subjects: Diaries, Housekeeping books, General
literature

Hakusensha Inc.
2-2-2, Kanda-Awajicho, Chiyoda-ku, Tokyo 101-0063
TEL: 03-3526-8000 FAX: 03-3526-8082
URL: <http://www.hakusensha.co.jp>
Founded: 1973
Subjects: Magazine, Comic

Hakusuisha Publishing Co., Ltd.
3-24, Kanda-Ogawamachi, Chiyoda-ku, Tokyo
101-0052
TEL: 03-3291-7821 FAX: 03-3291-7810
URL: <http://www.hakusuisha.co.jp>
2018: 141 titles Founded: 1915
Subjects: Dictionaries, Languages, Philosophy,
General literature, History, Music, Fine arts, Drama

Hakuteisha
2-65-1, Ikebukuro, Toshima-ku, Tokyo 171-0014
TEL: 03-3986-3271 FAX: 03-3986-3272
URL: <http://www.hakuteisha.co.jp>
Founded: 1977
Subjects: Linguistics, Literature

Hakuto Shobo Publishing Company
5-1-15, Soto-Kanda, Chiyoda-ku, Tokyo 101-0021
TEL: 03-3836-4781 FAX: 03-3836-9370
URL: <http://www.hakutou.co.jp>
2018: 28 titles Founded: 1945
Subjects: Management, Accounting, Business,
Economics, Logistics, Marketing

Hakuyosha
1-7-7, Kanda-Surugadai, Chiyoda-ku, Tokyo
101-0062
TEL: 03-5281-9772 FAX: 03-5281-9886

URL: http://www.hakuyo-sha.co.jp	magazine
2015: 10 titles Founded: 1916	
Subjects: Science, Mathematics, Psychology, Architecture, etc.	Heirakuji Shoten Sanjo-Agaru, Higashinotoin-dori, Nakagyo-ku, Kyoto 604-8691
Hakuyusha Hakubunkan bldg. 6F, 5-9-7, Arakawa, Arakawa-ku, Tokyo 116-0002 TEL: 03-6458-3872 FAX: 03-5604-3393 URL: http://www.hakubunkan.co.jp Founded: 1948 Subjects: Dictionaries, Agriculture, Haiku	TEL: 075-221-0016 FAX: 075-221-0169 URL: http://www.heirakuji.co.jp Founded: 1600 Subjects: Religion
Hanreijiho-sha Co., Ltd. 1-7-12, Mejirodai, Bunkyo-ku, Tokyo 112-0015 TEL: 03-3947-7375 FAX: 03-3947-7374 URL: http://hanreijiho.co.jp 2018: 35 titles Founded: 1963 Subjects: Social Science, Magazine	Higashi Honganji Press Karasuma, Sichijo-agaru, Shimogyo-ku, Kyoto 600-8505 TEL: 075-371-9189 FAX: 075-371-9211 URL: http://books.higashihonganji.or.jp/ 2018: 12 titles Founded: 1961 Subjects: Religion (Buddhism)
Hara Shobo 1-25-13, Shinjuku, Shinjuku-ku, Tokyo 160-0022 TEL: 03-3354-0685 FAX: 03-3354-0736 URL: http://www.harashobo.co.jp 2018: 146 titles Founded: 1949 Subjects: Annuals, Languages, Social science, History	Higashiyama Shobo Co., Ltd. 8-2, Koboriikecho, Nishinokyo, Nakagyo-ku, Kyoto 604-8454 TEL: 075-841-9278 FAX: 075-822-0826 URL: http://www.higashiyama.co.jp Founded: 1946 Subjects: Education, Nourishment for children
Hayakawa Publishing Corporation 2-2, Kanda-Tacho, Chiyoda-ku, Tokyo 101-0046 TEL: 03-3252-3111 FAX: 03-3254-1550 URL: https://www.hayakawa-online.co.jp 2018: 280 titles Founded: 1945 Subjects: Science fiction, Mystery, Autobiography, General novels, Drama, Biography, Literature, Fantasy, Picture books, Magazines, Nonfiction, Business and management, Popular Science	Hikarinokuni Co., Ltd. 3-2-14, Uehonmachi, Tennoji-ku, Osaka 543-0001 TEL: 06-6768-1151 FAX: 06-6768-6970 URL: https://www.hikarinokuni.co.jp 2018: 41 titles Founded: 1945 Subjects: Juvenile, Education, Home economics, Picture book
Heibonsha Ltd., Publishers 3-29, Kanda-jimbocho, Chiyoda-ku, Tokyo 101-0051 TEL: 03-3230-6570 FAX: 03-3230-6586 URL: http://www.heibonsha.co.jp 2015: 200 titles Founded: 1914 Subjects: Art and science, Encyclopedia, Reference, Dictionaries, General works, Asian classics, Photo	Hinoki Shoten Co., Ltd. 2-1, Kanda-Ogawamachi, Chiyoda-ku, Tokyo 101-0052 TEL: 03-3291-2488 FAX: 03-3295-3554 URL: http://www.hinoki-shoten.co.jp Founded: 1659 Subjects: Noh and Kyogen books, CD, DVD
	Hirakawa Shuppan 3-4-8, Mita, Minato-ku, Tokyo 108-0073

TEL: 03-3454-4885 FAX: 03-5484-1660
URL: <http://www.hirakawa-shuppan.co.jp/>
Founded: 1971
Subjects: Philosophy, Psychology, Religion, History, Social science, Natural science, Art, Language study, Literature

Hirokawa Publishing Co.
3-27-14, Hongo, Bunkyo-ku, Tokyo 113-0033
TEL: 03-3815-3651 FAX: 03-5684-7030
Founded: 1925
Subjects: Pharmaceutical science, Medicine, Chemistry, Engineering, Mathematics

Hituzi Syobo Publishing
2-1-2, Sengoku, Bunkyo-ku, Tokyo 112-0011
TEL: 03-5319-4916 FAX: 03-5319-4917
URL: <http://www.hituzi.co.jp>
2016: 50 titles Founded: 1990
Subjects: Linguistics, Literature, Anthropology, Cognitive science

HOKENDOHJINSHA INC.
4-4, Ichibancho, Chiyoda-ku, Tokyo 102-8155
TEL: 03-3234-6111 FAX: 03-3234-6110
URL: <http://www.hokendohjin.co.jp>
2018: 1 titles Founded: 1946
Subjects: Health care

Hokkaido University Press
Nishi 8chome, Kita-Kujo, Kita-ku, Sapporo 060-0809
TEL: 011-747-2308 FAX: 011-736-8605
URL: <http://www.hup.gr.jp/>
2018: 13 titles Founded: 1970
Subjects: Social science, Natural science, Technology, Humanities

Hokuryukan Co., Ltd.
3-17-8, Kamimeguro, Meguro-ku, Tokyo 153-0051
TEL: 03-5720-1161 FAX: 03-5720-1166
URL: <http://www.hokuryukan-ns.co.jp>
2018: 140 titles Founded: 1891
Subjects: Dictionaries, Biology, Botany, Agriculture, Life Science, Medicine, Education, Periodicals,

Illustrated books, Computer software books, Computer software

HOLP SHUPPAN, Publications, Ltd.
1-15-15, Kudankita, Chiyoda-ku, Tokyo, Japan 102-0073
TEL: 03-6261-6691 FAX: 03-6261-6692
URL: <http://www.holp-pub.co.jp>
2018: 70 titles Founded: 1969
Subjects: Children, Juvenile, Picture book

Hongwanji Press
Horikawa-dori, Hanayacho-sagaru, Shimogyo-ku, Kyoto 600-8501
TEL: 075-371-4171 FAX: 075-341-7753
URL: <http://hongwanji-shuppan.com/>
2018: 11 titles Founded: 1960
Subjects: Religion (Buddhism)

Horitsu Bunka Sha
71, Iwagakakiuchicho Kamigamo, Kita-ku, Kyoto 603-8053
TEL: 075-791-7131 FAX: 075-721-8400
URL: <http://www.hou-bun.com/>
2018: 90 titles Founded: 1948
Subjects: Law, Politics, Economics, Sociology, Philosophy

Hosei University Press
3-2-3, Kudan-Kita, Chiyoda-ku, Tokyo 102-0073
TEL: 03-5214-5540 FAX: 03-5214-5542
URL: <http://www.h-up.com/>
2015: 58 titles Founded: 1948
Subjects: Philosophy, History, Economics, Sociology, Natural science, Literature

Houken Corporation
1-10-1, Ginza, Chuo-ku, Tokyo 104-8104
TEL: 03-3562-3611 FAX: 03-3562-3689
URL: <http://www.sociohealth.co.jp>
2018: 24 titles Founded: 1946
Subjects: Medicine, Health, Welfare

Hozokan

Karasuma, Higashi-iru, Shomen-dori, Shimogyo-ku,
Kyoto 600-8153
TEL: 075-343-0458 FAX: 075-371-0458
URL: <http://www.hozokan.co.jp>
2015: 63 titles Founded: 1850
Subjects: Buddhism, Philosophy, Fine arts

Hyoronsha
2-21, TsukudoHachimancho, Shinjuku-ku, Tokyo
162-0815
TEL: 03-3260-9401 FAX: 03-3260-9408
URL: <https://www.hyoronsha.co.jp/>
2018: 21 titles Founded: 1948
Subjects: Law, History, Languages, Children's books

Ie-No-Hikari Association
11, Ichigaya-Funagawaracho, Shinjuku-ku, Tokyo
162-8448
TEL: 03-3266-9000 FAX: 03-3266-9048
URL: <http://www.ienohikari.net>
2018: 47 titles Founded: 1925
Subjects: Agriculture, Cooperatives, Home economics

Igaku-Shoin Ltd.
1-28-23, Hongo, Bunkyo-ku, Tokyo 113-8719
TEL: 03-3817-5600 FAX: 03-3815-4114
URL: <http://www.igaku-shoin.co.jp>
2018: 162 titles Founded: 1944
Subjects: Medicine, Nursing, Allied Health Sciences

Ikeda Publishing Co., Ltd.
43, Bentencho, Shinjuku-ku, Tokyo 162-0851
TEL: 03-3267-6821 FAX: 03-3235-6672
URL: <http://www.ikedashoten.co.jp>
2015: 82 titles Founded: 1949
Subjects: Recreation, Home economics

Imajinsha
1-7-23, Kita, Kunitachi-shi, Tokyo 186-0001, JAPAN
TEL: 042-575-8888 FAX: 042-575-8886
URL: <http://www.imajinsha.co.jp/>
Founded: 1988
Subjects: Children's books, Educational books

Impress Holdings, Inc.
1-105, Kanda-Jinbocho, Chiyoda-ku, Tokyo, 101-0051
Japan
TEL: 03-6837-5000 FAX: 03-6837-5001
URL: <http://www.impressholdings.com/>
2018: 773 titles Founded: 1992
Subjects: IT, Music, Design, Nature

Inoue Shoin Co., Ltd.
Saito bldg., 2-17-15, Yushima, Bunkyo-ku, Tokyo
113-0034
TEL: 03-5689-5481 FAX: 03-5689-5483
URL: <http://www.inoueshoin.co.jp>
Founded: 1954
Subjects: Technical books of architecture

Ishiyaku Publishers, Inc.
1-7-10, Honkomagome, Bunkyo-ku, Tokyo 113-8612
TEL: 03-5395-7604 FAX: 03-5395-7631
URL: <http://www.ishiyaku.co.jp>
2018: 167 titles Founded: 1921
Subjects: Medicine, Natural science

Iwanami Shoten, Publishers
2-5-5, Hitotsubashi, Chiyoda-ku, Tokyo 101-8002
TEL: 03-5210-4000 FAX: 03-5210-4039
URL: <http://www.iwanami.co.jp>
Founded: 1913
Subjects: Social Science and Humanities, Natural
science, Literature, Fine arts, Juvenile, Dictionary,
Electronic publishing

Iwasaki Publishing Co., Ltd.
1-9-2, Suido, Bunkyo-ku, Tokyo 112-0005
TEL: 03-3812-9133 FAX: 03-3816-6033
URL: <http://www.iwasakishoten.co.jp>
2015: 167 titles Founded: 1934
Subjects: Children books

Izumi Shoin
7-6, Uenomiya-chou, Tennoji-ku, Osaka 543-0037
TEL: 06-6771-1467 FAX: 06-6771-1508
URL: <http://www.izumipb.co.jp/>
Founded: 1978

Subjects: Literature

Japan Educational Publishing Co., Ltd.

4-7-5, Minami-Sumiyoshi, Sumiyoshi-ku, Osaka
558-0041

TEL: 06-6692-1261 FAX: 06-6606-5171

URL: <http://www.nichibun-g.co.jp>

Founded: 1951

Subjects: Fine arts, Science, Education, Technical books, Sports, Information technology

The Japan Kanji Aptitude Testing Foundation

551, Gion-machi-minamigawa, Higashiyama-ku, Kyoto 605-0074

TEL: 075-757-8600 FAX: 075-532-1110

URL: <https://www.kanken.or.jp>

Founded: 1975

Subjects: Workbook for KANJI practice

Japan Productivity Center

2-13-12, Hirakawa-cho, Chiyoda-ku, Tokyo 102-8643

TEL: 03-3511-4034 FAX: 03-3511-4073

URL: <http://bookstore.jpc-net.jp/>

2018: 4 titles Founded: 1955

Subjects: General works, Management, Sociology, Pocket diaries for business use, Health

Japan Publications, Inc.

5-2-2, Hongo, Bunkyo-ku, Tokyo 113-0033

TEL: 03-5805-3303 FAX: 03-5805-3307

URL: <http://www.nichibou.co.jp/>

Founded: 2018: 0 titles

Subjects: General works, Arts, Crafts, Health, Sports, Hobbies

Japan Statistical Association

Meito Shinjuku bldg. 6F, 2-4-6, Hyakunincho, Shinjuku-ku, Tokyo 169-0073

TEL: 03-5332-3151 FAX: 03-5389-0691

URL: <http://www.jstat.or.jp/>

Founded: 1944

Subjects: Statistics

The Japan Times, Ltd.

Ichiban-cho Daini TG bldg. 2F, 2-2, Ichiban-cho, Chiyoda-ku, Tokyo 102-0082

TEL: 050-3646-9500 FAX: 03-3453-8023

URL: <http://www.japantimes.co.jp/>

Founded: 1897

Subjects: Language textbooks, Books on Japan

Jichitai Kenkyusha

Yarai bldg., 123, Yaraicho, Shinjuku-ku, Tokyo 162-8512

TEL: 03-3235-5941 FAX: 03-3235-5933

URL: <http://www.jichiken.jp/>

2018: 12 titles Founded: 1968

Subjects: Social science

Jikkyo Shuppan Co., Ltd.

5, Gobancho, Chiyoda-ku, Tokyo 102-8377

TEL: 03-3238-7700 FAX: 03-3238-7719

URL: <http://www.jikkyo.co.jp>

2018: 20 titles Founded: 1941

Subjects: Textbooks

Jim bun Shoin

9, Nishi-Uchihatacho, Takeda, Fushimi-ku, Kyoto 612-8447

TEL: 075-603-1344 FAX: 075-603-1814

URL: <http://www.jimbunshoin.co.jp>

Founded: 1927

Subjects: General literature, Philosophy, Fine arts, Fiction, Social science, Religion

Jitsugyo no Nihonsha, Ltd.

Lexington Aoyama 4F, 5-11-9, Minamiaoyama, Minato-ku, Tokyo, 107-0062

TEL: 03-6809-0770 FAX: 03-5774-2441

URL: <http://www.j-n.co.jp>

Founded: 1897

Subjects: General works, Social science, Juvenile, Travel, Recreation, Business, Comics

JIYU KOKUMINSHA CO., LTD.

3-10-11, Takada, Toshima-ku, Tokyo 171-0033

TEL: 03-6233-0781 FAX: 03-6233-0780

URL: <http://www.jiyu.co.jp>

2018: 106 titles Founded: 1928
Subjects: Social science, General works, Law

JMA Management Center Inc.
2-7-1, Nihonbashi, Chuo-ku, Tokyo 103-6009
TEL: 03-6362-4339 FAX: 03-3272-8218
URL: <http://www.jmam.co.jp>
2018: 90 titles Founded: 1943
Subjects: Business, Sociology, Economics, Technical books

Joshi Paulo Kai (Daughters of St. Paul)
8-12-42, Akasaka, Minato-ku, Tokyo 107-0052
TEL: 03-3479-1331 FAX: 03-3479-3109
URL: <http://joshipaulo.jp>
2015: 19 titles Founded: 1948
Subjects: Religion, Human studies, Juvenile, Children

JTB Publishing
Urban-net Ichigaya bldg., 25-5 Haraikatamachi, Shinjuku-ku, Tokyo 162-8446
TEL: 03-6888-7811 FAX: 03-6888-7809
URL: <http://www.jtbpublishing.com>
Founded: 2004
Subjects: Travel, Geography, History, Fine arts, Languages, Life style, Walking

Junposha
2-14-13, Mejirodai, Bunkyo-ku, Tokyo 112-0015
TEL: 03-3943-9911 FAX: 03-3943-8396
URL: <http://www.junposha.com/>
2016: 46 titles Founded: 1949
Subjects: Law, Economics, Sociology, Education, Politics

JUSE Press, Ltd.
5-15-5, Sendagaya, Shibuya-ku, Tokyo 151-0051
TEL: 03-5379-1240 FAX: 03-3356-3419
URL: <http://www.juse-p.co.jp/>
2018: 24 titles Founded: 1955
Subjects: Technical books, Science, Education, Management books

Jusonbo Co., Ltd.

5-11-7, Koishikawa, Bunkyo-ku, Tokyo 112-0002
TEL: 03-3868-7321 FAX: 03-6801-5202
URL: <http://www.jusonbo.co.jp/>
2015: 12 titles Founded: 1980
Subjects: Library & Information science, Education, Social Science

KADOKAWA Co., Ltd.
2-13-3, Fujimi, Chiyoda-ku, Tokyo 102-8177
TEL: 03-3238-8715 FAX: 03-3262-7734
URL: <http://www.kadokawa.co.jp>
Founded: 2003
Subjects: General literature, Juvenile, Comics

Kagaku-Dojin Publishing Co., Inc.
Yanaginobanba, Nishi-iru, Bukkoji-dori, Shimogyo-ku, Kyoto 600-8074
TEL: 075-352-3373 FAX: 075-351-8301
URL: <http://www.kagakudojin.co.jp/>
2019: 50 titles Founded: 1954
Subjects: Chemistry, Chemical engineering, Home economics, Biochemistry, Biology, Environmental science

Kagawa Nutrition University Publishing Division
3-24-3, Komagome, Toshima-ku, Tokyo 170-8481
TEL: 03-3918-5301 FAX: 03-3918-3932
URL: <http://www.eiyo21.com>
2015: 24 titles Founded: 1935
Subjects: Home economics, Technical books, Science

Kaibundo Publishing Co., Ltd.
2-5-4, Suido, Bunkyo-ku, Tokyo 112-0005
TEL: 03-3815-3291 FAX: 03-3815-3953
URL: <http://www kaibundo.jp>
2018: 43 titles Founded: 1914
Subjects: Navigation, Ship-building, Maritime Affairs, Computer, Technical books

Kairyudo Shuppan
1-13-1, Mukogaoka, Bunkyo-ku, Tokyo 113-8608
TEL: 03-5684-6111 FAX: 03-5684-6133
URL: <http://www.kairyudo.co.jp>
2015: 32 titles Founded: 1946

Subjects: School Textbooks, Teaching and Learning Materials

Kaiseisha Press
2-16-4, Hiyoshidai, Ohtsu-shi, Shiga 520-0112
TEL: 077-577-2677 FAX: 077-577-2688
URL: <http://www.kaiseisha-press.ne.jp/>

Founded: 1982
Subjects: Natural science, Geography, Agricultural Engineering

Kaisei-sha Publishing Co., Ltd.
3-5, Ichigaya-Sadoharacho, Shinjuku-ku, Tokyo 162-8450
TEL: 03-3260-3229 FAX: 03-3260-3540
URL:
(Japanese)<http://www.kaiseisha.co.jp>
(English)<http://www.kaiseisha.net/>
2018: 90 titles Founded: 1936
Subjects: Juvenile

Kaitakusha Co., Ltd.
1-5-2, Mukogaoka, Bunkyo-ku, Tokyo 113-0023
TEL: 03-5842-8900 FAX: 03-5842-5560
URL: <http://www.kaitakusha.co.jp>
2018: 48 titles Founded: 1927
Subjects: Languages, Dictionaries, Education, Literature

Kajima Institute Publishing Co., Ltd.
2-5-14, Yaesu, Chuo-ku, Tokyo 104-0028, Japan
TEL: 03-6202-5200 FAX: 03-6202-5204
URL: <http://www.kajima-publishing.co.jp>
2018: 28 titles Founded: 1963
Subjects: Architecture, Civil engineering, Urban design, Social science, Fine arts

Kanehara & Co., Ltd.
2-31-14, Yushima, Bunkyo-ku, Tokyo 113-0034
TEL: 03-3811-7185 FAX: 03-3813-0288
URL: <http://www.kanehara-shuppan.co.jp/>
2018: 55 titles Founded: 1875
Subjects: Medicine

Kaneko Shobo
3-3-7, Otsuka, Bunkyo-ku, Tokyo 112-0012
TEL: 03-3941-0111 FAX: 03-3941-0163
URL: <http://www.kanekoshobo.co.jp>
Founded: 1946
Subjects: Psychological publishing and tests

Kanki Publishing Inc.
4-1-4, Kojimachi, Chiyoda-ku, Tokyo 102-0083
TEL: 03-3262-8015 FAX: 03-3221-0107
URL: <https://kanki-pub.co.jp/>
Founded: 1977
Subjects: Social science, Politics, Economics, Languages, Hobbies

Kanrin Shobo
Hatsudai Gaia bldg. 4F, 1-4-16, Honcho, Shibuya-ku, Tokyo 151-0071
TEL: 03-6276-0633 FAX: 03-6276-0634
URL: <http://www.kanrin.co.jp/>
2015: 12 titles Founded: 1992
Subjects: Literary criticism

Kansai University Press
3-3-35, Yamatecho, Suita-shi, Osaka 564-8680
TEL: 06-6368-0238 FAX: 06-6389-5162
URL: <http://www.kansai-u.ac.jp/Syppan/index.php>
2018: 27 titles Founded: 1947
Subjects: Philosophy, Psychology, History, Society, Language, Literature, etc.

Kashiwa Shobo Publishing Co., Ltd.
1-13-14, Honkomagome, Bunkyo-ku, Tokyo 113-0021
TEL: 03-3947-8251 FAX: 03-3947-8255
URL: <http://www.kashiwashobo.co.jp>
Founded: 1970
Subjects: History, Religion, Social science, Literature

KAWADE SHOBO SHINSHA Ltd. Publishers
2-32-2, Sendagaya, Shibuya-ku, Tokyo 151-0051
TEL: 03-3404-1201 FAX: 03-3404-6386
URL: <http://www.kawade.co.jp/>
Founded: 1886
Subjects: General literature, Fiction, Nonfiction,

History, Philosophy, Travel, Cooking

Kawara Shoten

155, Maruyacho, Takakura-dori, Sanjosagaru,
Nakagyo-ku, Kyoto 604-8132

TEL: 075-221-5637 FAX: 075-221-4332

URL: <http://www.kawarashoten.jp>

Founded: 1950

Subjects: Recreation, Fine arts, Tea ceremony

Kawashima Shoten

2-16-7, Arai, Nakano-ku, Tokyo 165-0026

TEL: 03-3388-5065 FAX: 03-5318-7146

URL: <http://kawashima-pb.kazekusa.jp/>

2018: 10 titles Founded: 1964

Subjects: Behavioral science, Social welfare,
Agriculture

Kazama Shobo

1-34, Kanda-Jimbocho, Chiyoda-ku, Tokyo 101-0051

TEL: 03-3291-5729 FAX: 03-3291-5757

URL: <https://www.kazamashobo.co.jp>

2018: 58 titles Founded: 1933

Subjects: General literature, Social science

Keibundo

538, Waseda-Tsurumakicho, Shinjuku-ku, Tokyo
162-0041

TEL: 03-3203-6161 FAX: 03-3204-0161

URL: <http://www.keibundo.com/>

2015: 5 titles Founded: 1913

Subjects: Law, Politics, Business, Economics,
Sociology

Keio University Press, Inc.

2-19-30, Mita, Minato-ku, Tokyo 108-8346

TEL: 03-3451-3168 FAX: 03-3454-7024

URL: <http://www.keio-up.co.jp>

2018: 100 titles Founded: 1947

Subjects: Law, Sociology, Education, Economics,
Politics, History, Literature, Philosophy

Keiso Shobo Publishing Co., Ltd.

2-1-1, Suido, Bunkyo-ku, Tokyo 112-0005

TEL: 03-3814-6861 FAX: 03-3814-6968

URL: <http://www.keisoshobo.co.jp>

2018: 114 titles Founded: 1948

Subjects: Law, Economics, Politics, Literature,
Psychology, Philosophy, Sociology

Keisuisha Co., Ltd.

1-4, Komachi, Naka-ku, Hiroshima, 730-0041

TEL: 082-246-7909 FAX: 082-246-7876

URL: <http://www.keisui.co.jp>

2018: 32 titles Founded: 1975

Subjects: Philosophy, Psychology, Religion, History,
Geography, Sociology, Education

Keizaikai

1-9-13-8F, Akasaka, Minato-ku, Tokyo 107-0052

TEL: 03-6441-3741 FAX: 03-5561-8667

URL: <http://www.keizaikai.co.jp>

Founded: 1964

Subjects: Economics

Kenkyusha Ltd.

2-11-3, Fujimi, Chiyoda-ku, Tokyo 102-8152

TEL: 03-3288-7777 FAX: 03-3288-7799

URL: <http://www.kenkyusha.co.jp/>

Founded: 1907

Subjects: Bilingual dictionaries

Kenpakusha Co., Ltd.

4-2-15, Sengoku, Bunkyo-ku, Tokyo 112-0011

TEL: 03-3944-2611 FAX: 03-3946-4377

URL: <https://www.kenpakusha.co.jp>

2018: 65 titles Founded: 1959

Subjects: Domestic science, Home economics, Food
science, Nutrition, Child education, Social welfare

Kiko Shobo Publishers, Ltd.

4-40-11-6F, Takadanobaba, Shinjuku-ku, Tokyo
169-0075

TEL: 03-3227-8860 FAX: 03-3363-3307

URL: <http://www.kikoshobo.com>

2016: 13 titles Founded: 1986

Subjects: Self-help, Business, Social science,
Education

	science, Literature, Languages
Kindai Kagaku Sha Co., Ltd. 2-7-15, Ichigaya-Tamachi, Shinjuku-ku, Tokyo 162-0843 TEL: 03-3260-6161 FAX: 03-3260-6059 URL: http://www.kindakagaku.co.jp Founded: 1959 Subjects: Computer science, Mathematics, Electronics, Physics and other technical subjects	Kinpodo 34, Nishi-Teranomaecho, Shishigatani, Sakyo-ku, Kyoto 606-8425 TEL: 075-751-1111 FAX: 075-751-6858 URL: http://www.kinpodo-pub.co.jp 2018: 36 titles Founded: 1948 Subjects: Medicine
Kindai-Salessha Inc. 2-10-11, Arai, Nakano-ku, Tokyo 165-0026 TEL: 03-6866-7585 FAX: 03-6866-7595 URL: http://www.kindai-sales.co.jp 2015: 22 titles Founded: 1956 Subjects: Banking reference books	Kinseido Publishing Co., Ltd. 3-21, Kanda-Jimbocho, Chiyoda-ku, Tokyo 101-0051 TEL: 03-3263-3828 FAX: 03-3263-0716 URL: http://www.kinsei-do.co.jp 2016: 26 titles Founded: 1918 Subjects: Languages
Kindaishobosha Co., Ltd. 2-9-16, Toranomon, Minato-ku, Tokyo 105-0001 TEL: 03-3593-1401 FAX: 03-3593-1420 URL: http://www.ff-inc.co.jp/ 2018: 17 titles Founded: 1993 Subjects: Firefighting	Kinzai Corporation 19, Minami-Motomachi, Shinjuku-ku, Tokyo 160-8520 TEL: 03-3355-2355 FAX: 03-3359-7947 URL: http://www.kinzai.co.jp 2015: 110 titles Founded: 1973 Subjects: Finance & Law
Kin-Ensha 2-8-5, Ginza, Chuo-ku, Tokyo 104-0061 TEL: 03-5159-8116 FAX: 03-5159-8671 URL: http://www.kin-en-sha.co.jp 2015: 24 titles Founded: 1948 Subjects: Guidebooks, Recreation, Dictionaries	Kizasu Shobou 3619-1, Oyagyu-cho, Nara-shi, Nara 630-1242 TEL: 0742-93-2234 FAX: 0742-93-2235 URL: http://www3.kcn.ne.jp/~kizasu-s/ 2018: 18 titles Founded: 2001 Subjects: Philosophy, Sociology, Business administration, Politics
KIN-NO-HOSHI SHA Co., Ltd. 1-4-3, Kojima, Taito-ku, Tokyo 111-0056 TEL: 03-3861-1861 FAX: 03-3861-1507 URL: https://www.kinnohoshi.co.jp 2018: 91 titles Founded: 1919 Subjects: Picture book, Juvenile	Kobundo 1-7, Kanda-Surugadai, Chiyoda-ku, Tokyo 101-0062 TEL: 03-3294-4801 FAX: 03-3294-7034 URL: http://www.koubundou.co.jp/ 2015: 90 titles Founded: 1893 Subjects: Law, Philosophy, History, Sociology, Religion, Folklore, Linguistics, Anthropology, Psychiatry
Kinokuniya Company Ltd. (Publishing Dept.) 3-7-10, Shimomeguro, Meguro-ku, Tokyo 153-8504 TEL: 03-6910-0508 FAX: 03-6420-1354 URL: http://www.kinokuniya.co.jp 2015: 80 titles Founded: 1927 Subjects: Social science, Natural science, Human	Kobunsha 2-1-27, Nakano, Higashi-Sumiyoshi-ku, Osaka 546-0012

TEL: 06-6797-7441 FAX: 06-6702-4732
URL: <http://www.kobunsha.org>
2019: 20 titles Founded: 1909
Subjects: Reference books, Education, Recreation

Kobunsha Co., Ltd.
1-16-6, Otowa, Bunkyo-ku, Tokyo 112-8011
TEL: 03-5395-8181 FAX: 03-5395-8189
URL: <http://www.kobunsha.com>
2018: 460 titles including 245 titles of Pocket books
Founded: 1945
Subjects: Fiction, General non-fiction, Self-help, Comic

Kodansha Ltd.
2-12-21, Otowa, Bunkyo-ku, Tokyo 112-8001
TEL: 03-3946-6201 FAX: 03-3944-9915
URL: <https://www.kodansha.co.jp>
Founded: 1909
Subjects: Fiction, General literature, Non-fiction, Juvenile, Fine arts, Home economics, Business, Comics

Kogakusha
3-3-15, Shiba, Minato-ku, Tokyo 105-0014
TEL: 03-5444-6911 FAX: 03-5444-6915
URL: <http://www.kogakusha.com>
2018: 9 titles Founded: 1948
Subjects: Children's book, Picture-book, Technical Science, Mathematics

KOBUNSHOIN PUBLISHING CO., LTD.
14, Gobancho, Chiyoda-ku, Tokyo 102-0076
TEL: 03-3262-3271 FAX: 03-3230-4190
URL: <http://www.kobun.co.jp/>
2015: 2 titles Founded: 1928
Subjects: Education, Dictionaries

Kokon Shoin
5-16-3, Honkomagome, Bunkyo-ku, Tokyo 113-0021
TEL: 03-5834-2874 FAX: 03-5834-2875
URL: <http://www.kokon.co.jp/>
Founded: 1922
Subjects: Geography, Geology, Dictionaries,

Economics, Sociology

Kokudosha
BS11 bldg., 2-5, Kanda-surugadai, Chiyoda-ku, Tokyo 101-0062
TEL: 03-6272-6125 FAX: 03-6272-6126
URL: <http://www.kokudosha.co.jp>
2018: 46 titles Founded: 1948
Subjects: Education, Juvenile, Science, Sociology, Biography

Kokusei Information Centre Co., Ltd.
Dogenzaka bldg., 5-4, Maruyamacho, Shibuya-ku, Tokyo 150-0044
TEL: 03-3476-4111 FAX: 03-3476-4842
URL: <http://www.kokuseijoho.jp/>
2018: 12 titles Founded: 1959
Subjects: Politics, Administration, Law

Komine Shoten Co., Ltd.
4-15, Ichigaya-Daimachi, Shinjuku-ku, Tokyo 162-0066
TEL: 03-3357-3521 FAX: 03-3357-1027
URL: <http://www.komineshoten.co.jp/>
2015: 65 titles Founded: 1947
Subjects: Juvenile, Picture books, Science for children

Koronsha
No.205, 1-15-3, Dogenzaka, Shibuya-ku, Tokyo 150-0043
TEL: 03-3476-3157 FAX: 03-3476-3158
Founded: 1974
Subjects: Philosophy, Religion, Science, Sociology, Music

Koryosha Shoten
Inaba bldg. 302, 2-17-5, Misakicho, Chiyoda-ku, Tokyo 101-0061
TEL: 03-3234-8110 FAX: 03-3234-8170
URL: <http://www.koryosha.co.jp>
Founded: 1948
Subjects: Home economics, Education, Sociology, Computer

Kosei Publishing Company
2-7-1, Wada, Suginami-ku, Tokyo 166-8535
TEL: 03-5385-2311 FAX: 03-5385-2395
URL: <http://www.kosei-shuppan.co.jp>
2018: 34 titles (including magazine) Founded: 1966
Subjects: General works, Philosophy, Religion, History, Pedagogy, Social science, Art, Juvenile

Koseikan Co., Ltd.
Otowa bldg. 7F, 3-11-2, Otsuka, Bunkyo-ku, Tokyo 112-0012
TEL: 03-3943-3335 FAX: 03-3943-3494
URL: <http://www.koseikan.co.jp>
2015: 19 titles Founded: 1942
Subjects: Home economics, Science, Dietetics, Childcare, Education, Social welfare, Care welfare, Languages, Dictionaries

Kouseisha-Kouseikaku Co., Ltd.
San'eい bldg. 2F, 3-14, San'eicho, Yotsuya, Shinjuku-ku, Tokyo 160-0008
TEL: 03-3359-7371 FAX: 03-3359-7375
URL: <http://www.kouseisha.com/>
2018: 14 titles Founded: 1922
Subjects: Astronomy, Biology, Environmental science, Nutrition science, Science, Cosmic science

Koyo Shobo
7, Kita-Yakakecho, Saiin, Ukyo-ku, Kyoto 615-0026
TEL: 075-312-0788 FAX: 075-312-7447
URL: <http://www.koyoshobo.co.jp>
2018: 164 titles Founded: 1960
Subjects: Social science, Humanities

Kumon Publishing Co., Ltd.
Keikyu-Daiichi bldg. 13F, 4-10-18, Takanawa, Minato-ku, Tokyo 108-8617
TEL: 03-6836-0307 FAX: 03-5421-1612
URL: <https://www.kumonshuppan.com>
2018: 88 titles Founded: 1988
Subjects: Juvenile, Dictionaries, Study materials, Education

Kurashi No Techosha Inc.

1-13-1, Uchikanda, Chiyoda-ku, Tokyo 101-0047
TEL: 03-5259-6001 FAX: 03-5259-6002
URL: <http://www.kurashi-no-techo.co.jp>
2018: 5 titles Founded: 1946
Subjects: Home economics, Fine arts, Architecture, Medicine, Juvenile, Fashion, Literature, Cooking, Handicraft

Kurosio Publishers
8F, 4-3, Nibancho, Chiyoda-ku, Tokyo 102-0084
TEL: 03-6261-2867 FAX: 03-6261-2879
URL: <http://9640.jp>
2018: 35 titles Founded: 1948
Subjects: Language and Linguistics

Kwansei Gakuin University Press
1-155, Uegahara-Ichibancho, Nishinomiya-shi, Hyogo 662-0891
TEL: 0798-53-7002 FAX: 0798-53-5870
URL: <http://www.kgup.jp/>
2018: 19 titles Founded: 1997
Subjects: Natural science, Social science, Philosophy, Literature

Kyodo Isho Shuppan Co.
3-21-10, Hongo, Bunkyo-ku, Tokyo 113-0033
TEL: 03-3818-2361 FAX: 03-3818-2368
URL: <http://www.kyodo-isho.co.jp>
2019: 6 titles Founded: 1947
Subjects: Medicine

Kyoiku Shuppan
2-10, Kanda-Jimbocho, Chiyoda-ku, Tokyo 101-0051
TEL: 03-3238-6811 FAX: 03-3238-6810
URL: <http://www.kyoiku-shuppan.co.jp>
Founded: 1948
Subjects: Textbooks, Reference books

Kyoritsu Shuppan Co., Ltd.
4-6-19, Kohinata, Bunkyo-ku, Tokyo 112-0006
TEL: 03-3947-2511 FAX: 03-3947-2539
URL: <https://www.kyoritsu-pub.co.jp/>
2018: 95 titles Founded: 1926
Subjects: Natural Science, Technology & engineering,

Information science

105-0014

TEL: 03-6275-1522 FAX: 03-6275-1527

URL: <http://www.lifescience.co.jp/>

2016: 20 titles Founded: 1973

Subjects: Natural Science, Medicine

Kyoto Shimbun Publishing Center

Ebisugawa-Agaru, Karasuma-dori, Nakagyo-ku,
Kyoto-shi, Kyoto 604-8578

TEL: 075-241-6192 FAX: 075-222-1956

URL:

http://www.kyoto-pd.co.jp/index_publication.php

2015: 7 titles Founded: 2000

Subjects: Philosophy, History, Social science, Natural
science, Literature, Fine Arts

Longsellers, Co., Ltd.

2-1-2, Takadanobaba, Shinjuku-ku, Tokyo 169-0075

TEL: 03-3204-5161 FAX: 03-5273-7806

URL: <http://www.kklong.co.jp/>

Founded: 1973

Subjects: Paperbacks, Social Science

Kyoto University Press

Yoshida-South Campus, Kyoto University, 69,
Konoe-cho Yosida, Sakyo-ku, Kyoto 606-8315

TEL: 075-761-6182 FAX: 075-761-6190

URL: <http://www.kyoto-up.or.jp/>

2018: 62 titles Founded: 1989

Subjects: History, Literature, Philology, Anthropology,
Sociology, Economics, Area studies, Ecology,
Architecture, Psychology, Philosophy, Space physics,
Earth and planetary science

Magazine House Co., Ltd.

3-13-10, Ginza, Chuo-ku, Tokyo 104-8003

TEL: 03-3545-7411 FAX: 03-3546-0661

URL: <http://magazineworld.jp/>

2015: 199 titles Founded: 1945

Subjects: Recreation

Kyuryudo Art Publishing Co., Ltd.

Bungei Shunju bldg., 3-23, Kioicho, Chiyoda-ku,
Tokyo 102-0094

TEL: 03-3239-3381 FAX: 03-3239-3376

URL: <http://www.kyuryudo.co.jp>

Founded: 1923

Subjects: Fine arts, Photography, Lithography,
Illustrations, Sculptures, Fiction, Essay

Marumoto

1-9-11, Motomachi, Naniwa-ku, Osaka 556-0016

TEL: 06-6631-2327 FAX: 06-6631-4195

Founded: 1929

Subjects: Juvenile

Kyushu University Press

3-8-34-305, Momochihama, Sawara-ku, Fukuoka
814-0001

TEL: 092-833-9150 FAX: 092-833-9160

URL: <https://kup.or.jp/en/>

2018: 29 titles Founded: 1975

Subjects: History, Political science, Law, Economics,
Technology, Linguistics, Literature, Psychology,
Medicine, Agriculture

Maruzen Publishing Co., Ltd.

Kanda-Jimbocho bldg. 6F, 2-17, Kanda-Jimbocho,
Chiyoda-ku, Tokyo 101-0051

TEL: 03-3512-3263 FAX: 03-3512-3272

URL: <https://www.maruzen-publishing.co.jp>

2018: 99 titles Founded: 2011

Subjects: General Sience, Mathematics, Physics,
Chemistry, Biology, Medicine and Health, Engineering,
Architecture, Computer and Electronics, Information
science, Social science, Humanities

Life Science Publishing Co., Ltd.

6F, Fuse BLDG. 1, 3-5-2, Shiba, Minato-ku, Tokyo

MATES universal contents Co., Ltd.

1-1-8, Hirakawacho, Chiyoda-ku, Tokyo 102-0093

TEL: 03-5276-3050 FAX: 03-5276-3105

URL: <http://www.mates-publishing.co.jp/>

2018: 140 titles Founded: 1997

Subjects: Guidebook, Sports, Children, Education

Media Island
1-13-28, Shimanouchi, Chuo-ku, Osaka-shi, Osaka
542-0082
TEL: 06-6281-1323 FAX: 06-7632-4492
URL: <http://www.mediaisland.co.jp/>
Founded: 2009

Medical Science International, Ltd.
1-28-36, Hongo, Bunkyo-ku, Tokyo 113-0033
TEL: 03-5804-6050 FAX: 03-5804-6055
URL: <https://www.medsi.co.jp/>
2018: 40 titles Founded: 1979
Subjects: Medicine

Meijishoin
1-1-7, Okubo, Shinjuku-ku, Tokyo 169-0072
TEL: 03-5292-0117 FAX: 03-5292-6182
URL: <http://www.meijishoin.co.jp>
2018: 14 titles Founded: 1896
Subjects: Language education, Japan language, Linguistics, Japanese Literature, Chinese literature, Children's books

Meisei University Press
2-1-1, Hodokubo, Hino-shi, Tokyo 191-8506
TEL: 042-591-9979 FAX: 042-591-9254
URL: <http://www.meisei-up.co.jp/>
2018: 6 titles Founded: 1975
Subjects: Humanities, Education, Social and Natural sciences

Midori Shobo Co., Ltd.
Ozawa bldg., 3-4-14, Higashi-nihonbashi, Chuo-ku, Tokyo 103-0004
TEL: 03-6833-0570 FAX: 03-6833-0575
URL: <http://www.pet-honpo.com>
2018: 60 titles Founded: 1960
Subjects: Oriental Medicine, Veterinary Medicine, Animal Husbandry, Fisheries, Pet, Others

Mikasa-Shobo Publishers
3-3-1, Iidabashi, Chiyoda-ku, Tokyo 102-0072
TEL: 03-5226-5730 FAX: 03-5226-5271
URL: <http://www.mikasashobo.co.jp>

2018: 160 titles Founded: 1933
Subjects: Sociology, Psychology, Self-help, General subjects

Mikuni Publishing Co., Ltd.
2-3-14, Ebisu-Nishi, Shibuya-ku, Tokyo 150-0021
TEL: 03-3770-6930 FAX: 03-3770-6931
URL: <http://www.mikuni-webshop.com/>
2018: 28 titles Founded: 1955
Subjects: Juvenile, Education

Minerva Shobo
1, Tsutsumidanicho, Hinooka, Yamashina-ku, Kyoto 607-8494
TEL: 075-581-5191 FAX: 075-581-8379
URL: <http://www.minervashobo.co.jp/>
2018: 299 titles Founded: 1948
Subjects: Social welfare, Sociology, History, Thought, Biography, Social science, Law, Gerontology, Psychology

Miraisha
1-18-9, Funabashi, Setagaya-ku, Tokyo 156-0055
TEL: 03-6432-6281 FAX: 03-6432-6282
URL: <http://www.miraisha.co.jp>
2018: 13 titles Founded: 1951
Subjects: Philosophy, History, Religion, Social thought, Politics, Social science, Literature, Theatre

Misuzu Shobo Ltd.
2-20-7, Hongo, Bunkyo-ku, Tokyo 113-0033
TEL: 03-3814-0131 FAX: 03-3818-6435
URL: <http://www.msz.co.jp>
2018: 66 titles Founded: 1946
Subjects: Humanities, Social science, Natural science, Fine arts

Mitsumura Educational Co., Ltd.
2-27-4, Nishi-Gotanda, Shinagawa-ku, Tokyo 141-0031
URL: <http://www.mitsumura-kyouiku.co.jp>
2018: 20 titles Founded: 1964
Subjects: Education, Picture books

Mitsumura Suiko Shoin Publishing Co., Ltd.
Route Kawaramachi Bldg. 5F, 407-2,
Shimomaruya-cho, Kawaramachi Sanjo, Nakagyo-ku,
Kyoto 604-8006

TEL: 075-251-2888 FAX: 075-251-2881
URL: <http://www.mitsumura-suiko.co.jp>
2018: 24 titles Founded: 1958
Subjects: Fine arts

Miyaobi Publishing Co., Ltd.
908-27, Koyamacho, Kamigyo-ku, Kyoto 602-8157
TEL: 075-366-6600 FAX: 075-366-3377
URL: <http://www.miyaobi.com/>
2016: 32 titles Founded: 1995
Subjects: History, Tea ceremony, Art, Literature,
Hobby, Practical book, Dictionary

M-ON! Entertainment Inc.
Aoba-roppongi bldg., 3-16-33, Roppongi, Minato-ku,
Tokyo 106-8531
TEL: 03-5549-7500 FAX: 03-5549-7507
URL: <http://www.m-on-books.jp/>
Founded: 1979
Subjects: Entertainment

Morikita Publishing Co., Ltd.
1-4-11, Fujimi, Chiyoda-ku, Tokyo 102-0071
TEL: 03-3265-8341 FAX: 03-3261-1349
URL: <http://www.morikita.co.jp>
2018: 50 titles Founded: 1950
Subjects: Science and Technology

Moriyama Shoten
Ueda Tsukasamachi Bldg., 2-17,
Kanda-Tsukasamachi, Chiyoda-ku, Tokyo 101-0048,
Jaoan
TEL: 03-3293-7061 FAX: 03-3293-7063
2018: 4 titles Founded: 1929
Subjects: Law, Economics, Industry

Nagai Shoten Co., Ltd.
8-21-15, Fukushima, Fukushima-ku, Osaka 553-0003
TEL: 06-6452-1881 FAX: 06-6452-1882
URL: <http://www.nagaishoten.co.jp>

Founded: 1946
Subjects: Medicine

Nagaokashoten Co., Ltd.
1-7-14, Toyotama-Kami, Nerima-ku, Tokyo 176-8518
TEL: 03-3992-5155 FAX: 03-3948-9161
URL: <http://www.nagaokashoten.co.jp>
2015: 225 titles Founded: 1963
Subjects: Juvenile, Home economics, Recreation,
Dictionaries, Calendar

Nagasue Shoten Ltd.
69-2, Itsutsujicho, Omiya-Nishiiru, Itsutsujidori,
Kamigyo-ku, Kyoto 602-8446
TEL: 075-415-7280 FAX: 075-415-7290
URL: <http://www.nagasueshoten.co.jp>
2018: 16 titles Founded: 1948
Subjects: Social science, Natural science, Dentistry,
Dictionary, Philosophy, Textbooks, General books

Nakanishiya Shuppan
15, Kinomotocho, Ichijoji, Sakyo-ku, Kyoto 606-8161
TEL: 075-723-0111 FAX: 075-723-0095
URL: <http://www.nakanishiya.co.jp/>
Founded: 1927
Subjects: Natural science, Social science, Philosophy,
Psychology

Nakayama Shoten Co., Ltd.
4-2-6, Kohinata, Bunkyo-ku, Tokyo 112-0006
TEL: 03-3813-1100 FAX: 03-3816-1015
URL: <http://www.nakayamashoten.co.jp/>
2019: 100 titles Founded: 1948
Subjects: Medicine, Nursing

Nan'un-Do Co., Ltd.
361, Yamabukicho, Shinjuku-ku, Tokyo 162-0801
TEL: 03-3268-2311 FAX: 03-3269-2486
URL: <http://www.nanun-do.co.jp/>
Founded: 1950
Subjects: Languages, Literature, Education

Nankodo Co., Ltd.
3-42-6, Hongo, Bunkyo-ku, Tokyo 113-8410

TEL: 03-3811-7140 FAX: 03-3811-7265
URL: <http://www.nankodo.co.jp/>
2018: 106 titles Founded: 1879
Subjects: Medicine, Pharmacology, Nursing, Nutrition, Rehabilitation

NATSUMESHA Co., Ltd.
1-52, Kanda-Jimbocho, Chiyoda-ku, Tokyo 101-0051
TEL: 03-3291-1257 FAX: 03-3291-5761
URL: <http://www.natsume.co.jp>
2018: 210 titles Founded: 1953
Subjects: How-to books, Educational books, Nursing books, Childcare books

Nenshisha
2-2-29-1F, Kamisumiyoshi, Sumiyoshi-ku, Osaka 558-0046
TEL: 06-6616-7479 FAX: 06-6616-7480
URL: <http://www.nenshisha.co.jp>
2019: 12 titles Founded: 1934
Subjects: Technical books, Science, Dictionaries, History, Secretarial science, Literature, Entertainment

Newton Press Inc.
Dainippon Toshio Otuka-Sanchome bldg. 6F, 3-11-6, Otsuka, Bunkyo-ku, Tokyo 112-0012 Japan
TEL: 03-5940-2450 FAX: 03-3941-6515
URL: <http://www.newtonpress.co.jp/>
Founded: 1968
Subjects: Education, History, Economics, Politics, Sociology, Science

NHK Publishing, Inc.
41-1, Udagawa-cho, Shibuya-ku, Tokyo 150-8081
TEL: 03-3464-7311 FAX: 03-3780-3353
URL: <http://www.nhk-book.co.jp/>
2015: 9 titles Founded: 1931
Subjects: Art, Education, Fiction, Geography, History, Hobbies, Languages, Non-fiction, Science, Social Science

Nichieisha
8-25-12, Kameido, Koutou-ku, Tokyo 136-0071
TEL: 03-6807-0801 FAX: 03-6807-0805

URL: <http://www.nichieisha.com>
2018: 2 titles Founded: 1948
Subjects: Textbooks, Reference books

Nichigai Associates, Inc.
Suzunaka Building, Ohmori-ANNEX, 6-16-16, Minami-ohi, Shinagawa-ku, Tokyo 140-0013
TEL: 03-3763-5241 FAX: 03-3764-0845
URL: <http://www.nichigai.co.jp>
2016: 62 titles Founded: 1965
Subjects: Bibliography, Dictionary, Who's who

Nigensha Publishing Co., Ltd.
6-2-1, Honkomagome, Bunkyo-ku, Tokyo 113-0021
TEL: 03-5395-2041 FAX: 03-5395-2045
URL: <http://www.nigensha.co.jp>
Founded: 1955
Subjects: Calligraphy, Art, Art reproduction, Car

Nihon Kajo Publishing,Co.,Ltd.
3-16-6, Minami-Nagasaki, Toshima-ku, Tokyo 171-0052
TEL: 03-3953-5757 FAX: 03-3952-8881
URL: <http://www.kajo.co.jp/>
2018: 70 titles Founded: 1942
Subjects: Family, Administration, Immigration, Registration, Human rights, Law

Nihon Keizai Hyoronsha Ltd.
Hakuyo-daini bldg. 2F, 1-7-7,Kanda-surugadai, Chiyoda-ku, Tokyo 101-0062
TEL: 03-5577-7286 FAX: 03-5577-2803
URL: <http://www.nikkeihyo.co.jp>
2018: 30 titles Founded: 1970
Subjects: Economics, History, Sociology, Environment

The Nihon Ki-in
7-2, Gobancho, Chiyoda-ku, Tokyo 102-0076
TEL: 03-3288-8021 FAX: 03-3263-1422
URL: <http://www.nihonkiin.or.jp/>
2018: 7 titles Founded: 1924
Subjects: Books for "GO"

NIHON VOGUE Corp.

5-6-11, Yayoi-cho, Nakano-Ku, TOKYO 164-8705
TEL: 03-3383-0628 FAX: 03-3383-0616
URL: <http://www.nihonvogue.co.jp>
2019: 118 titles Founded: 1954
Subjects: Handicraft

NIHONBUNGEISHA Co., Ltd.
2-10-18, Mori, Koto-ku, Tokyo 135-0001
TEL: 03-5638-1660 FAX: 03-5600-2271
URL: <http://www.nihonbungeisha.co.jp/>
2018: 372 titles Founded: 1959
Subjects: Sewing, Craft, Cooking, Beauty, Health, Art, Sports, Nonfiction, Comic, etc.

Nihon-Horei Co., Ltd.
1-2-19, Iwamotocho, Chiyoda-ku, Tokyo 101-0032
TEL: 03-3862-5031 FAX: 03-3862-5930
URL: <http://www.horei.co.jp>
2018: 70 titles Founded: 1948
Subjects: Social Assurance, Personal management, Registration, Law, Tax

Nihon-Iji-Shinpousha
2-9, Kanda-Surugadai, Chiyoda-ku, Tokyo 101-8718
TEL: 03-3292-1551 FAX: 03-3292-7293
URL: <http://www.jmedj.co.jp/>
2018: 57 titles Founded: 1921
Subjects: Medicine

The Nikkan Kogyo Shimbun, Ltd. Publications Bureau
14-1, Nihonbashi-Koamicho, Chuo-ku, Tokyo 103-8548
TEL: 03-5644-7410 FAX: 03-5644-7400
URL: <http://pub.nikkan.co.jp>
2018: 121 titles Founded: 1915
Subjects: Machinery, Electricity, Production Management, Chemistry, Energy and General Interest

Nikkei Business Publications, Inc.
4-3-12, Toranomon, Minato-ku, Tokyo 105-8308 Japan
TEL: 03-6811-8311 FAX: 050-3153-7280
URL: <http://www.nikkeibp.com>
2018: 426 titles Founded: 1969

Subjects: Business, Management, IT, Manufacturing, Architecture, Medicine, Lifestyle

Nikkei Publishing Inc.
Shin-Otemachi bldg. 8F, 2-2-1, Otemachi, Chiyoda-ku, Tokyo 100-0004
TEL: 03-5255-2806 FAX: 03-5201-7505
URL: <http://www.nikkeibook.com>
2015: 322 titles Founded: 2007 (Formerly known as Publications Bureau of Nihon Keizai Shimbun Inc.)
Subjects: Economics, Business, General Nonfiction, Fiction, Video, CD-ROM, DVD

Ninomiya Shoten Co., L t d.
Oomori Uchiknada Bldg., 2F, 1-12-6, Uchikanda, Chiyoda-ku, Tokyo 101-0047
TEL: 03-5244-5850 FAX: 03-5244-5963
URL: <http://www.ninomiyashoten.co.jp/>
2018: 17 titles Founded: 1957
Subjects: Geography, Atlas, Dictionaries, Science

Nippon Hyoron Sha
3-12-4, Minami-Otsuka, Toshima-ku, Tokyo 170-8474
TEL: 03-3987-8611 FAX: 03-3987-8593
URL: <http://www.nippyco.jp/>
Founded: 1918
Subjects: Jurisprudence, Economics, Science, Mathematics, Medicine, Psychology, Business

Nippon Jitsugyo Publishing Co., Ltd.
3-29, Ichigayahonmuracho, Shinjuku-ku, Tokyo 162-0845
TEL: 03-3268-5651 FAX: 03-3268-0832
URL: <http://www.njg.co.jp>
2018: 100 titles Founded: 1950
Subjects: Business, Management, Finance and Accounting, Tax, Sales and Marketing, Economics and Industry, Business skill, Personal growth, General Culture and History, Poplar science and Technology

Nippon Kyobunsha Co., Ltd.
9-6-44, Akasaka, Minato-ku, Tokyo 107-8674
TEL: 03-3401-9111 FAX: 03-3401-9139

URL: http://www.kyobunsha.jp/	2018: 22 titles Founded: 1987
Founded: 1934	Subjects: Biography, Philosophy, Sociology, History
Subjects: Religion, Psychology, Health, Ecology, Bioethics, Philosophy	
Nippon-Camerasha	Obunsha Co., Ltd.
1-5-15, Nihonbashi-Ningyocho, Chuo-ku, Tokyo 103-0013	55, Yokoderacho, Shinjuku-ku, Tokyo 162-8680
TEL: 03-3666-4321 FAX: 03-3666-4316	TEL: 03-3266-6429 FAX: 03-3266-6412
URL: http://www.nippon-camera.com/	URL: http://www.obunsha.co.jp
Founded: 1948	2015: 137 titles Founded: 1931
Subjects: Photography	Subjects: Reference books, Dictionaries, Languages, Education, Textbooks, Juvenile literature
Nishimura Co., Ltd.	Ochanomizu Shobo, Publishers
1-754-39, Asahimachi-dori, Chuo-ku, Niigata 951-8122	5-30-20, Hongo, Bunkyo-ku, Tokyo 113-0033
TEL: 025-223-2388 FAX: 025-224-7165	TEL: 03-5684-0751 FAX: 03-5684-0753
URL: http://www.nishimurashoten.co.jp	URL: http://rr2.ochanomizushobo.co.jp/
2015: 40 titles Founded: 1916	2015: 39 titles Founded: 1949
Subjects: STM, children's books, fine art, fiction & non-fiction	Subjects: Economics, Politics, Sociology, Philosophy, History, Anthropology
Nitto Shoin Honsha Co., Ltd.	Ohmsha, Ltd.
2-15-14, Shinjuku, Shinjuku-ku, Tokyo 160-0022	3-1, Kanda-Nishikicho, Chiyoda-ku, Tokyo 101-8460
TEL: 03-5360-7522 FAX: 03-5360-8951	TEL: 03-3233-0641 FAX: 03-3233-2426
URL: http://www.TG-NET.co.jp	URL: https://www.ohmsha.co.jp
2018: 45 titles Founded: 1957	2018: 200 titles Founded: 1914
Subjects: Health, Cooking, Handcraft, Travel guide, Cat & Dog, Lifestyle	Subjects: Engineering, Technology, Computer, Architecture, Science
Nosan Gyoson Bunka Kyokai (Rural Culture Association)	Oizumi Shoten
7-6-1, Akasaka, Minato-ku, Tokyo 107-8668	27, Yaraicho, Shinjuku-ku, Tokyo 162-0805
TEL: 03-3585-1141 FAX: 03-3589-1387	TEL: 03-3260-4001 FAX: 03-3260-4074
URL: http://www.ruralnet.or.jp	URL: http://www.oizumishoten.co.jp
2015: 100 titles Founded: 1940	Founded: 1947
Subjects: Agriculture, Food & Health, Education, Economics, Philosophy	Subjects: Recreation, Technical books, Business
NTT Publishing Co., Ltd.	ONGAKU NO TOMO SHA CORP.
JR Tokyumeguro bldg. 3F, 3-1-1, Kami-osaki, Sinagawa-ku, Tokyo 141-8654	6-30, Kagurazaka, Shinjuku-ku, Tokyo 162-8716
TEL: 03-5434-1001 FAX: 03-5434-1005	TEL: 03-3235-2111 FAX: 03-3235-2110
URL: http://www.nttpub.co.jp	URL: http://www.ongakunotomo.co.jp
	2018: 82 titles Founded: 1941
	Subjects: Music
	Osaka Kyoiku Toshō Co., Ltd.
	Shin Daiwa bldg., 1-25, Nozakicho, Kita-ku, Osaka 530-0055

TEL: 06-6361-5936 FAX: 06-6361-5819
URL: <http://www2.osk.3web.ne.jp/~daikyopb>
2016: 18 titles Founded: 1945
Subjects: Education, English Textbooks for Universities and Colleges, Literature

Osaka University Press
Osaka University West Front, 2-7, Yamadaoka, Suita-shi, Osaka 565-0871
TEL: 06-6877-1614 FAX: 06-6877-1617
URL: <http://www.osaka-up.or.jp>
2018: 35 titles Founded: 1993
Subjects: Natural sciences, Social sciences and Humanities

OTOBANK Inc.
Ochanomizu ebinuma bldg. 8F, 3-4-6, Hongo, Bunkyo-ku, Tokyo 113-0033
TEL: 03-5805-2915 FAX: 03-5805-2917
URL: <http://www.otobank.co.jp/>
Founded: 2004
Subjects: audio book

Otsuki Shoten
2-27-16, Hongo, Bunkyo-ku, Tokyo 113-0033
TEL: 03-3813-4651 FAX: 03-3813-4656
URL: <http://www.otsukishoten.co.jp>
2018: 68 titles Founded: 1946
Subjects: Politics, Economics, Philosophy, Sociology

Oufu Co., Ltd.
1-54, Kanda-Jimbocho, Chiyoda-ku, Tokyo 101-0051
TEL: 03-3295-8771 FAX: 03-3295-8778
URL: <http://www.ohfu.co.jp>
2016: 40 titles Founded: 1956
Subjects: General literature, Dictionaries, Languages, Education

PHP Institute, Inc.
11, Kitanouchicho, Nishikujo, Minami-ku, Kyoto 601-8411
TEL: 075-681-4431 FAX: 075-681-9921
URL: <https://www.php.co.jp>
2018: 574 titles (Books) Founded: 1946

Subjects: Business, Social science, Children, etc.

Pleiades Publishing House
7345-187, Hotakaariake, Azumino-shi, Nagano 399-8301
TEL: 0263-31-5023 FAX: 0263-31-5024
URL: <http://www.pleiades-publishing.co.jp>
2018: 5 titles Founded: 1994
Subjects: Physics, Mathematics, Astronomy, Space science, Natural science

Poplar Publishing Co., Ltd.
8-9F KojimachiFirst Bldg., 4-2-6, Kojimachi, Chiyoda-ku Tokyo 102-8519
TEL: 03-5877-8101 FAX: 03-5877-8122
URL: <http://www.poplar.co.jp>
Founded: 1948
Subjects: Juvenile, Fiction, Nonfiction, Culture

PRESIDENT Inc.
Hirakawa-cho, Chiyoda-ku, Tokyo 102-8641
TEL: 03-3237-3711 FAX: 03-3237-3745
URL: <http://www.president.co.jp/>
Founded: 1963
Subjects: Business, Management

Reimei Shobo Co., Ltd.
EBS bldg., 3-6-27, Marunouchi, Naka-ku, Nagoya-shi Aichi 460-0002
TEL: 052-962-3045 FAX: 052-951-9065
URL: <http://www.reimei-shobo.com/>
2015: 28 titles Founded: 1947
Subjects: Education, Welfare, Psychology, General literature

RIKOHTOSHO Co., Ltd.
7F Rikotosho bldg., 27-2, Ichibancho, Chiyoda-ku, Tokyo 102-0082
TEL: 03-3230-0221 FAX: 03-3262-8247
URL: <http://www.rikohtosh.co.jp>
Founded: 1899
Subjects: Civil engineering, Architecture, Electricity, Mechanics, Chemistry

- Rinsen Book Co., Ltd.
8, Tanaka-Shimoyanagicho, Sakyo-ku, Kyoto
606-8204
TEL: 075-721-7111 FAX: 075-781-6168
URL: <http://www.rinsen.com>
2018: 50 titles Founded: 1932
Subjects: Bibliography, Buddhism, Religious studies, Dictionary (Sanskrit-English, Tibetan-English and others), Linguistics, Literature, History, Japanology, Orientalia, Art, Archeology, Cultural anthropology, Social studies(Books, Microfilms and DVD-ROMs)
- Rironsha
2-5, Kanda-Surugadai, Chiyoda-ku, Tokyo 101-0062
TEL: 03-6264-8890 FAX: 03-6264-8892
URL: <http://www.rironsha.com>
2018: 54 titles Founded: 1947
Subjects: Juvenile, Children, Literature, Sociology, Science, Economics
- Sa-e-la Shobo
3-1, Ichigaya-Sadoharacho, Shinjuku-ku, Tokyo
162-0842
TEL: 03-3268-4261 FAX: 03-3268-4262
URL: <http://www.saela.co.jp>
2013: 14 titles Founded: 1948
Subjects: Juvenile, Education, Languages
- Sagano Shoin
39, Minaminokuchicho, Ushigase, Nishikyo-ku, Kyoto
615-8045
TEL: 075-391-7686 FAX: 075-391-7321
URL: <http://www.saganoshoin.co.jp>
2018: 18 titles Founded: 1968
Subjects: Law, Business Management, Economics, Education, Sports Science, Welfare, Secretary, Feminism, Ecology, Tourism
- Saiensusha Co., Ltd.
1-3-25, Sendagaya, Shibuya-ku, Tokyo 151-0051
TEL: 03-5474-8500 FAX: 03-5474-8900
URL: <https://www.saiensu.co.jp>
2018: 98 titles Founded: 1969
Subjects: Natural science, Technology, Computer
- science, Human science, Social science
- Sairyusya
2-2-2, Fujimi, Chiyoda-ku, Tokyo 102-0071
TEL: 03-3234-5931 FAX: 03-3234-5932
URL: <http://www.sairyusha.co.jp/>
Founded: 1981
Subjects: Overseas Literature, Humanities, History
- Sampoh Publishing Co., Ltd.
2-3-10, Kaminarimon, Taito-ku, Tokyo 111-0034
TEL: 03-5828-0600 FAX: 03-5828-0607
URL: <http://www.sampoh.co.jp/>
Founded: 1973
Subjects: Self-development
- San Paolo
1-5, Wakaba, Shinjuku-ku, Tokyo 160-0011
TEL: 03-3357-7651 FAX: 03-3357-7652
URL: <http://www.sanpaolo.or.jp/>
2018: 12 titles Founded: 1947
Subjects: Philosophy, Psychology, Art, Literature, Juvenile, Religion
- Sanctuary Publishing
2-14-9, Mukogaoka, Bunkyo-ku, Tokyo 113-0023
TEL: 03-5834-2507 FAX: 03-5834-2508
URL: <https://www.sanctuarybooks.jp/>
2018: 11 titles Founded: 1998
Subjects: Self-help, Business, Practical
- Sangyo Tosho Publishing Co., Ltd.
2-11-3, Iidabashi, Chiyoda-ku, Tokyo 102-0072
TEL: 03-3261-7821 FAX: 03-3239-2178
URL: <http://www.san-to.co.jp/>
Founded: 1925
Subjects: Philosophy & religion, Natural science, Technology, Industry
- Sankibo Busshorin
5-28-5, Hongo, Bunkyo-ku, Tokyo 113-0033
TEL: 03-3811-5361 FAX: 03-3815-5554
URL: <http://www003.upp.so-net.ne.jp/sankibo/>
2016: 24 titles Founded: 1920

Subjects: Religion, Philosophy	TEL: 03-3405-4511 FAX: 03-3405-4522 URL: http://www.sanshusha.co.jp 2015: 70 titles Founded: 1938 Subjects: Languages, Dictionaries, Law, Literature
Sankyo Publishing Co., Ltd. 3-2, Kanda-Jimbocho, Chiyoda-ku, Tokyo 101-0051 TEL: 03-3264-5711 FAX: 03-3265-5149 URL: http://www.sankyoshuppan.co.jp 2015: 15 titles Founded: 1947 Subjects: Chemistry, Home economics, Science, Dictionaries, Physics	Seibido Publishing Co., Ltd. 3-22, Kanda-Ogawamachi, Chiyoda-ku, Tokyo 101-0052 TEL: 03-3291-2261 FAX: 03-3293-5490 URL: http://www.seibido.co.jp 2015: 381 titles Founded: 1955 Subjects: English textbooks for university And elementary school, E-leaning Languages, General literature
SANNO University Publications Department 6-39-15, Todoroki, Setagaya-ku, Tokyo 158-8630 TEL: 03-6432-2536 FAX: 03-6432-2537 URL: http://www.sannopub.co.jp/ 2018: 13 titles Founded: 1970 Subjects: Management	Seibido Shuppan Co., Ltd. 1-7, Shin-ogawamachi, Shinjuku-ku, Tokyo 162-8445 TEL: 03-5206-8151 FAX: 03-5206-8159 URL: http://www.seibidoshuppan.co.jp Founded: 1969 Subjects: Sports, Recreation, Travel guide, Music, Hobby, Cooking, Novel, Business, Gardening, Child care, Picture books
Sanrio Co., Ltd. GateCity-Osaki West-Tower, 1-11-1, Osaki, Shinagawa-ku, Tokyo 141-8603 TEL: 03-3779-8101 FAX: 03-3779-8702 URL: http://www.sanrio.co.jp/ Founded: 1960 Subjects: Fiction, Juvenile	Seibundo 514, Waseda-Tsurumakicho, Shinjuku-ku, Tokyo 162-0041 TEL: 03-3203-9201 FAX: 03-3203-9206 URL: http://www.seibundoh.co.jp 2018: 130 titles Founded: 1960 Subjects: Law, Politics, Business, Economics, Sociology
Sanro Research Institute, Inc. 4-17-10, Sengoku, Bunkyo-ku, Tokyo 112-0011 TEL: 03-5319-3620 FAX: 03-5319-3614 URL: http://www.e-sanro.net/ 2019: 20 titles Founded: 1938 Subjects: Business, Medicine	Seibundo Publishing Co., Ltd. 2-8-5, Shimanouchi, Chuo-ku, Osaka 542-0082 TEL: 06-6211-6265 FAX: 06-6211-6492 URL: http://www.seibundo-pb.co.jp 2018: 25 titles Founded: 1877 Subjects: Japanese history, Japanese literature
Sanseido Co., Ltd. 2-22-14, Kanda-Misakicho, Chiyoda-ku, Tokyo 101-8371 TEL: 03-3230-9411 FAX: 03-3230-9547 URL: https://www.sanseido.co.jp/ 2018: 272 titles Founded: 1881 Subjects: Dictionaries, Education, Languages, Sociology, Law	Seibundo-Shinkosha Publishing Co., Ltd. 3-3-11, Hongo, Bunkyo-ku, Tokyo 113-0033 TEL: 03-5800-5775 FAX: 03-5800-5773 URL: http://www.seibundo-shinkosha.net/
Sanshusha Publishing Co., Ltd. Aoyamakumanojinja bldg., 2-2-22, Jingū-mae, Shibuya-ku, Tokyo 150-0001	

Founded: 1912
Subjects: Science, Plants & garden, Electronics,
Graphic design, Hobbies

Seidosha
1-29, Kanda-Jimbocho, Chiyoda-ku, Tokyo 101-0051
TEL: 03-3291-9831 FAX: 03-3291-9834
URL: <http://www.seidosha.co.jp>
2019: 100 titles Founded: 1969
Subjects: Philosophy, Psychology, Palgion, Sociology

Seigensha Art Publishing, Inc.
Daido-Seimeい bldg. 5F, 9-1, Umetada-cho,
Sanjodori-Karasuma-higashi-iru, Nakagyo-ku,
Kyoto 604-8136
TEL: 075-252-6766 FAX: 075-252-6770
URL: <http://www.seigensha.com>
Founded: 1995
Subjects: Art, Culture, Design, Photograph

Seikyo Shimbun
18, Shinanomachi, Shinjuku-ku, Tokyo 160-8070
TEL: 03-5360-9443 FAX: 03-5360-9458
URL: <https://www.seikyoonline.com/>
Subjects: Religion

Seirin Shoin
6-4-7, Hongo, Bunkyo-ku, Tokyo 113-0033
TEL: 03-3815-5899 FAX: 03-3814-1316
URL: <http://www.seirin.co.jp>
2018: 30 titles Founded: 1953
Subjects: Law, Economics, Dictionaries

Seiryu Publishing Co., Ltd.
New Kudan bldg., 3-7-1, Kanda-Jimbocho,
Chiyoda-ku, Tokyo 101-0051
TEL: 03-3288-5405 FAX: 03-3288-5340
URL: <http://www.seiryupub.co.jp/>
Founded: 1994
Subjects: Literature, Psychology, Religion, Art,
Education, Social science, Life, Tale

Seishin Shobo, Ltd.
3-20-6, Otsuka, Bunkyo-ku, Tokyo 112-0012

TEL: 03-3946-5666 FAX: 03-3945-8880
URL: <http://www.seishinshobo.co.jp>
2015: 32 titles Founded: 1955
Subjects: Psychology, Psychoanalysis, Social work
and welfare, Sociology, Zen, Dictionaries

Seishun Publishing Co., Ltd.
12-1, Wakamatsucho, Shinjuku-ku, Tokyo 162-0056
TEL: 03-3203-5121 FAX: 03-3207-0982
URL: <http://www.seishun.co.jp/>
2015: 158 titles Founded: 1955
Subjects: Science, Education, History, Sociology,
Philosophy, Economy, Literature

Seitoku University Press
550, Iwase, Matsudo-shi, Chiba, 271-8555
TEL: 047-365-1111 FAX: 047-363-1401
URL: <http://www.seitoku.jp/daigaku/shuppankai/>
2018: 2 titles Founded: 2002
Subjects: Education, Psychology, Medicine

Seizando Shoten Publishing Co., Ltd.
Seizando bldg., 4-51, Minami-Motomachi,
Shinjuku-ku, Tokyo 160-0012
TEL: 03-3357-5861 FAX: 03-3357-5867
URL: <http://www.seizando.co.jp/>
2015: 71 titles Founded: 1954
Subjects: Maritime affairs, Fishery, Transportation,
Aviation, Science and Engineering

Seizansha Inc.
2-21-4, Higashi-Onuma, Minami-ku, Sagamihara-shi,
Kanagawa 252-0333
TEL: 042-765-6460 FAX: 042-701-8611
URL: <http://www.seizansha.co.jp/>
2018: 8 titles Founded: 1991
Subjects: Literature Sociology, Economy, Psychology,
Education, History, Medical science, Natural science

Sekai Bunka Publishing Inc.
4-2-29, Kudan-Kita, Chiyoda-ku, Tokyo 102-8187
TEL: 03-3262-5111 FAX: 03-3262-5572
URL: <http://www.sekaibunka.com/>
2018: 396 titles Founded: 1946

Subjects: General works

Sekaishisosha-Kyogakusha Co., Ltd.

56, Iwakura Minamikuwa-hara-cho, Sakyo-ku, Kyoto
606-0031

TEL: 075-721-6500 FAX: 075-721-8707

URL: <http://ss-kg.jp/company.html>

2018: 620 titles Founded: 1948

Subjects: Economics, Education, Law, Philosophy,
Literature, Sociology, Anthropology, Reference books

Seven & I Publishing

5-7-2, Kojimachi, Chiyoda-ku, Tokyo 102-0083

TEL: 03-6238-2888 FAX: 03-3261-0410

URL: <https://www.7andi-pub.co.jp/>

Founded: 1995

Subjects: Practical books, Magazines

Shibata Publishing Company

3-26-9, Yushima, Bunkyo-ku, Tokyo 113-8477

TEL: 03-5816-8282 FAX: 03-5816-8281

URL: <http://shibatashoten.co.jp>

Founded: 1954

Subjects: Technical books, Science, Home economics,
Cooking, Hotel and food service management

Shibunkaku Publishing Co., Ltd.

355, motomachi, Higashiyama-ku, Kyoto 605-0089

TEL: 075-533-6860 FAX: 075-531-0009

URL: <http://www.shibunkaku.co.jp>

2018: 30 titles Founded: 1976

Subjects: Religion, History

Shikaku Design Kenkyujo

Hokushin bldg., 1-22, Kanda-Jimbocho, Chiyoda-ku,
Tokyo 101-0051

TEL: 03-5280-1067 FAX: 03-5280-1069

URL: <http://www.shikaku-d.com>

2018: 3 titles Founded: 1976

Subjects: Art, Design, Picture books

Shimizu Shoin

3-11-6, Iidabashi, Chiyoda-ku, Tokyo 102-0072

TEL: 03-5213-7151 FAX: 03-5213-7160

URL: <http://www.shimizushoin.co.jp>

2018: 50 titles Founded: 1946

Subjects: Reference books, School aids, Textbooks,
Dictionaries, Teaching aid, Reference books

Shin Nihon Shuppansha

4-25-6, Sendagaya, Shibuya-ku, Tokyo 151-0051

TEL: 03-3423-8401 FAX: 03-3423-8419

URL: <http://www.shinnihon-net.co.jp>

2018: 79 titles Founded: 1957

Subjects: Social science, Literature, Juvenile, Fiction

Shinchosha Co., Ltd.

71, Yaraicho, Shinjuku-ku, Tokyo 162-8711

TEL: 03-3266-5250 FAX: 03-3266-5432

URL: <http://www.shinchosha.co.jp>

2018: 559 titles Founded: 1896

Subjects: General literature, Fiction, Nonfiction, Fine
arts, Philosophy, Dictionaries, Comics

SHINDAN TO CHIRYO SHA, Inc.

Sanno Grand bldg., 2-14-2, Nagatacho, Chiyoda-ku,
Tokyo 100-0014

TEL: 03-3580-2750 FAX: 03-3580-2776

URL: <http://www.shindan.co.jp/>

2018: 40 titles Founded: 1914

Subjects: Medicine

Shingakusha Co., Ltd.

11-39, Naka-Inoue-cho, Higashino, Yamashina-ku
Kyoto 607-8501

TEL: 075-581-6119 FAX: 075-501-4770

URL: <http://www.sing.co.jp>

2019: 5 titles Founded: 1957

Subjects: Study materials for elementary and junior
high school children

Shinhyoron Publishing Inc.

3-16-28, Nishi-Waseda, Shinjuku-ku, Tokyo
169-0051

TEL: 03-3202-7391 FAX: 03-3202-5832

URL: <http://www.shinhyoron.co.jp>

2015: 33 titles Founded: 1952

Subjects: Philosophy, Sociology, History, Geology,

Environment, Civilization, Economics, Education

guide

Shinko Shuppansha Keirinkan
4-3-25, Daido, Tennoji-ku, Osaka 543-0052
TEL: 06-6775-6505 FAX: 06-6779-7152
URL: <http://www.shinko-keirin.co.jp/>
Founded: 1949
Subjects: Education, Juvenile, AV materials

Shobunsha Publications, Inc.
3-1, Kojimachi, Chiyoda-ku, Tokyo 102-8238
TEL: 03-3556-8153 FAX: 03-3556-8161
URL: <http://www.mapple.co.jp/>
2015: 525 titles Founded: 1960
Subjects: Guide books, Maps, How to book

Shinsei Publishing Co., Ltd.
2-24-10, Taito, Taito-ku, Tokyo 110-0016
TEL: 03-3831-0743 FAX: 03-3831-0758
URL: <http://www.shin-sei.co.jp>
2018: 135 titles Founded: 1944
Subjects: Guidebooks, State examinations, Personal computers, Kids & Children, How-to books, Utility books

Shoeisha Co., Ltd.
5, Funamachi, Shinjuku-ku, Tokyo 160-0006
TEL: 03-5362-3800 FAX: 03-5362-3845
URL: <http://www.shoeisha.co.jp>
2018: 187 titles Founded: 1985
Subjects: Computer, Business, Education, Design, Culture

Shinshokan Publishing Co., Ltd.
2-19-18, Nishikata, Bunkyo-ku, Tokyo 113-0024
TEL: 03-3811-2611 FAX: 03-3811-2011
URL: <http://www.shinshokan.co.jp>
2018: Books 54 titles, Comics 74 titles Founded: 1961
Subjects: Philosophy, Literature, History, Social science, Performing Arts, Comics

Shogakukan Inc.
2-3-1, Hitotsubashi, Chiyoda-ku, Tokyo 101-8001
TEL: 03-3230-5539 FAX: 03-3230-9750
URL: <http://www.shogakukan.co.jp>
2018: 838 titles(Books), 1613 titles(Comics), 930 titles(Magazines) Founded: 1922
Subjects: General Magazines, Novels, Picture Books, Children's Books, Dictionaries, Encyclopedias, Comics

Shinzansha Co.,Ltd.
6-2-9-102, Hongo, Bunkyo-ku, Tokyo 113-0033
TEL: 03-3818-1019 FAX: 03-3818-0344
URL: <http://www.shinzansha.co.jp>
2018: 80 titles Founded: 1988
Subjects: Law, Social science, Economics, Natural science

Shojihomu Co., Ltd.
3-9-10, Nihombashi-kayabacho, Chuo-ku, Tokyo 103-0025
TEL: 03-5614-5643 FAX: 03-3664-8844
URL: <http://www.shojihomu.co.jp>
2018: 108 titles Founded: 2001
Subjects: Business law

Shobunsha
1-11, Kanda-jimbocho, Chiyoda-ku, Tokyo 101-0051
TEL: 03-3518-4940 FAX: 03-3518-4944
URL: <http://www.shobunsha.co.jp>
2016: 60 titles Founded: 1960
Subjects: General literature, Philosophy, Music, Fine arts, Cinema, Drama, Young adult, Picture books, Social science, Natural science, Medical essay, Architecture, Practical Books, Schools and Colleges

Shokabo Co., Ltd.
8-1, Yombancho, Chiyoda-ku, Tokyo 102-0081
TEL: 03-3262-9166 FAX: 03-3262-7257
URL: <https://www.shokabo.co.jp>
2018: 19 titles Founded: 1716
Subjects: Natural science

Shokokusha Publishing Co., Ltd.
T&T bldg., 8-21, Tomihiachō, Shinjuku-ku, Tokyo 162-0067

TEL: 03-3359-3231 FAX: 03-3357-3961

URL: <http://www.shokokusha.co.jp/>

2018: 35 titles Founded: 1932

Subjects: Architecture, Dictionaries, Technical books,
Fine arts

Shonengahosha Co., Ltd.

3-3-12, Misakicho, Chiyoda-ku, Tokyo 101-8388

TEL: 03-3262-3501 FAX: 03-3262-7798

URL: <http://www.shonengahosha.co.jp>

2018: 300 titles Founded: 1945

Subjects: Manga

Shonen-Shashin-Shimbunsha

Ichigaya KT bldg. I, 4-7-16, Kudan-Minami,
Chiyoda-ku, Tokyo 102-8232

TEL: 03-3264-2624 FAX: 03-5276-7785

URL: <http://www.schoolpress.co.jp/>

2018: 33 titles Founded: 1954

Subjects: Juvenile, Health education

Shorinsha Inc.

2-3-23, Koishikawa, Bunkyo-ku, Tokyo 112-0002

TEL: 03-3815-4921 FAX: 03-3815-4923

URL: <http://www.shorinsha.co.jp/>

Founded: 1984

Subjects: Nursing

Shoryudo Shuppan

2-9, Kanda-Surugadai, Chiyoda-ku, Tokyo 101-0062

TEL: 03-3292-8211 FAX: 03-3292-8214

URL: <http://www.shoryudo.co.jp/>

2017: 1 titles Founded: 1924

Subjects: School reference books, Linguistics

Showado

3-1, Hinooka-tsutsumidani-cho, Yamashina-ku, Kyoto
607-8494

TEL: 075-502-7500 FAX: 075-502-7501

URL: <http://www.showado-kyoto.jp>

2015: 53 titles Founded: 1977

Subjects: History, Sociology, Philosophy, Ecology,
Economics

Shueisha Inc.

2-5-10, Hitotsubashi, Chiyoda-ku, Tokyo 101-8050

TEL: 03-3230-6111 FAX: 03-3262-1309

URL: <http://www.shueisha.co.jp>

Founded: 1926

Subjects: Juvenile, General Literature, Non-Fiction,
Fine Arts, Comics (Manga)

Shufunotomo Co., Ltd.

1-44-10, Sekiguchi, Bunkyo-ku, Tokyo 112-8676

TEL: 03-5280-9673 FAX: 03-5280-9674

URL: <http://www.shufunotomo.co.jp>

2015: 609 titles (Book 411title Mook 198Title)

Founded: 1916

Subjects: Practical books (Cooking, Baby-care,
Medicine etc.), Fiction, Nonfiction

Shufu-To-Seikatsusha Ltd.

3-5-7, Kyobashi, Chuo-ku, Tokyo 104-8357

TEL: 03-3563-5120 FAX: 03-3563-2073

URL: <http://www.shufu.co.jp>

2015: 480 titles Founded: 1935

Subjects: Lifestyle, Home economics, Recreation,
Fiction, Medicine, Comics, Cooking, Interior,
Handicraft, Fashion

Shumpusha

Yokohamashi Kyouiku-kaikan 3F, 53, Momijigaoka,
Nishi-ku, Yokohama 220-0044

TEL: 045-261-3168 FAX: 045-261-3169

URL: <http://www.shumpu.com>

2018: 48 titles Founded: 1999

Subjects: Social science, Literature, Philosophy,
Religion, Education, Linguistics, History

Shunjusha

2-18-6, Soto-Kanda, Chiyoda-ku, Tokyo 101-0021

TEL: 03-3255-9611 FAX: 03-3253-1384

URL: <http://www.shunjusha.co.jp>

Founded: 1918

Subjects: Religion, Psychology, History, Literature,
Music, Economics, Social science

Shun-yo-do Publishing Co., Ltd.

3-10-9, Ginza, Chuo-ku, Tokyo 104-0061
TEL: 03-6264-0855 FAX: 03-6264-0856
URL: <http://www.shun-yo-do.co.jp>
2018: 15 titles Founded: 1878
Subjects: Fiction, General literature, Juvenile, Medicine

Shusakusha Art Publishers, Inc.
1-2-6, Sekimachikita, Nerima-ku, Tokyo 177-0051
TEL: 03-3928-6941 FAX: 03-3928-6943
URL: <http://www.sumie-art.com>
Founded: 1987
Subjects: Sumi-e art, Haiga art, Calligraphy and General books

SmartGate
1-4-7, Sugamo, Toshima-ku, Tokyo 170-0002
TEL: 03-5577-4891 FAX: 050-3730-2348
URL: <http://smartgate.jp>
2015: 70 titles Founded: 2011
Subjects: Production of digital book, Support the distribution of digital contents

Sogensha, Inc., publishers
4-3-6, Awajimachi, Chuo-ku, Osaka 541-0047
TEL: 06-6231-9011 FAX: 06-6233-3112
URL: <https://www.sogensha.co.jp/>
2019: 102 titles Founded: 1925
Subjects: History, Religion, Psychology, Welfare, Self-Help

SOGO IGAKU SHA Co., Ltd.
1-1-4, Kandamisakicho, Chiyoda-ku, Tokyo 101-0061
TEL: 03-3219-2910 FAX: 03-3219-0410
URL: <http://www.sogo-igaku.co.jp/>
Founded: 1988
Subjects: Medicine, Nursing

Soshisha
1-10-1, Shinjuku, Shinjuku-ku, Tokyo 160-0022
TEL: 03-4580-7676 FAX: 03-4580-7677
URL: <http://www.soshisha.com/>
2018: 55 titles Founded: 1968
Subjects: General nonfiction, Science (general),

Literature, Literary criticism, Essays

Springer Japan KK
Shiroyama Trust Tower 5F, 4-3-1, Toranomon, Minato-ku Tokyo 105-6005
TEL: 03-4533-8050 FAX: 03-4533-8081
URL: <http://www.springer.jp/>
Founded: 1983
Subjects: Clinical Medicine, Biomedicine, Life sciences, Mathematics, Computer Science, Business, Economics, Physics, Earth Sciences, Chemistry, Engineering

Subarusha
3-9-7, Higashiikebukuro, Toshima-ku, Tokyo 170-0013
TEL: 03-3981-8651 FAX: 03-3981-8638
URL: <http://www.subarusya.jp/>
Founded: 1989
Subjects: Business, Language, Practical books, Reference books

Suken Shuppan
2-3-3,Kanda-ogawamachi, Chiyoda-ku, Tokyo 101-0052
TEL: 03-5283-6001 FAX: 03-5283-6010
URL: <http://www.chart.co.jp>
2013: 259 titles Founded: 1947
Subjects: Education, Reference books

Sunmark Publishing Inc.
2-16-11, Takadanobaba, Shinjuku-ku, Tokyo 169-0075
TEL: 03-5272-3166 FAX: 03-5272-3167
URL: <http://www.sunmark.co.jp/eng/>
2018: 73 titles Founded: 1971
Subjects: Business, Comic, Education, Nonfiction, Novels, Picture Book, Self-help, Spirituality

Sunrise Publishing Co., Ltd.
655-1, Torii-motocho, Hikone-City, Shiga 522-0004, Japan
TEL: 0749-22-0627 FAX: 0749-23-7720
URL: <http://www.sunrise-pub.co.jp/>

2018: 23 titles Founded: 1930

Subjects: History, Geography, Industry

Surugadai Shuppansha

3-7, Kanda-Surugadai, Chiyoda-ku, Tokyo 101-0062

TEL: 03-3291-1676 FAX: 03-3291-1675

URL: <http://www.e-surugadai.com>

Founded: 1954

Subjects: Law, Literature, Dictionaries, Economics, Philosophy, Languages (French, Chinese, German, Spanish)

TAC Co., Ltd.

3-2-18, Misaki-cho, Chiyoda-ku, Tokyo 101-8383

TEL: 03-5276-9492 FAX: 03-5276-9674

URL: <http://bookstore.tac-school.co.jp/>

Founded: 1980

Subjects: Bookkeeping, Accounting, Law, Qualifications, Business

Taiiku & Sports Publishers, Inc.

Hoei-nishikicho bldg., 1-13, Kanda-Nishikicho, Chiyoda-ku, Tokyo 101-0054

TEL: 03-3291-0911 FAX: 03-3293-7750

URL: <http://www.taiiku-sports.co.jp>

2015: 8 titles Founded: 1961

Subjects: Sports & Physical study

Taishukan Publishing Co., Ltd.

2-1-1, Yushima, Bunkyo-ku, Tokyo 113-8541

TEL: 03-3868-2211 FAX: 03-3868-2641

URL: <http://www.taishukan.co.jp>

2015: 50 titles Founded: 1918

Subjects: Dictionaries, Education, Languages, Linguistics, Sports, Health, Home economics

Takahashi Shoten Co., Ltd.

1-26-1, Otowa, Bunkyo-ku, Tokyo 112-0013

TEL: 03-3943-4525 FAX: 03-3943-4288

URL: <https://www.takahashishoten.co.jp>

Founded: 1954

Subjects: General books (Business, Food, Drink, Healthy life, Sport, Recreation), Reference books (Dictionaries, Education), Children's books

Takasuga Shuppan Co., Ltd.

Oicho 196-215, Shinmachidori-Marutamachi,

Nakagyo-ku, Kyoto 604-0092

TEL: 075-222-6743 FAX: 075-222-5045

URL: <http://www.takasuga.co.jp>

2015: 3 titles Founded: 2000

Subjects: Philosophy, Social science, Economy, Culture

Tamagawa University Press

6-1-1, Tamagawa-Gakuen, Machida-shi, Tokyo 194-8610

TEL: 042-739-8935 FAX: 042-739-8940

URL: <http://www.tamagawa.jp/en/>

2015: 32 titles Founded: 1923

Subjects: Education, Juvenile

Tankosha Publishing Co., Ltd.

19-1, Murasaki-nomiyanishicho, Kita-ku, Kyoto 603-8158

TEL: 075-432-5151 FAX: 075-432-5152

URL: <http://www.tankosha.co.jp>

2018: 70 titles Founded: 1949

Subjects: Tea ceremony, Fine arts, History

Tenseisha

82-3, Kita-Kose, Kosecho, Kameoka-shi, Kyoto 621-0815

TEL: 0771-23-1444 FAX: 0771-23-1491

URL: <https://www.tenseisha.co.jp>

Founded: 1952

Subjects: Religion

3A Corporation

Trusty-Kojimachi bldg. 2F, 3-4, Kojimachi, Chiyoda-ku, Tokyo 102-0083

TEL: 03-5275-2721 FAX: 03-5275-2728

URL: <http://www.3anet.co.jp>

Founded: 1973

Subjects: Japanese language education, English language education (TOEIC) and Other language texts for Japanese

Toho Shuppan
2-3-2, Ohsaka, Tennoji-ku, Osaka 543-0062
TEL: 06-6779-9571 FAX: 06-6779-9573
URL: <http://www.tohoshuppan.co.jp>
2018: 30 titles Founded: 1978
Subjects: Buddhism, Religion, Philosophy, History, Arts

Tohoku University Press, Sendai
2-1-1, Katahira, Aoba-ku, Sendai 980-8577
TEL: 022-214-2777 FAX: 022-214-2778
URL: <https://www.tups.jp>
2018: 29 titles Founded: 1996
Subjects: Natural sciences, Social sciences, Humanities, History, Psychology, Philosophy, Technology, Medicine, Art

Tokai University Press
4-1-1, Kitakaname, Hiratsuka-shi, Kanagawa 259-1292
TEL: 0463-58-7811 FAX: 0463-58-7833
URL: <http://www.press.tokai.ac.jp/>
2018: 24 titles Founded: 1962
Subjects: Social science, Cultural science, Natural science, Engineering, Art

Toki Shobo Co., Ltd.
8 – 10, Katashiocho, Yamatotakadashi, Nara 635-0085
TEL: 074-549-0510 FAX: 074-549-0511
Founded: 1975
Subjects: Child psychology, Social science

Tokuma Shoten Publishing Co., Ltd.
3-1-1, Kamiosaki, Shinagawa-ku, Tokyo 141-8202
TEL: 03-5403-4344 FAX: 03-5403-4354
URL: <http://www.tokuma.jp/>
Founded: 1954
Subjects: Classics, History, How-to, Fiction, Nonfiction, Juvenile, Comic, Magazine

Tokyo Bijutsu Co., Ltd.
3-31-15, Ikebukuro-Honcho, Toshima-ku, Tokyo 170-0011

TEL: 03-5391-9031 FAX: 03-3982-3295
URL: <http://www.tokyo-bijutsu.co.jp>
Founded: 1960
Subjects: Fine arts, History, Religion, Archaeology, Literature

Tokyo Denki University Press
5, Senjuasahi-cho, Adachi-ku, Tokyo 120-8551
TEL: 03-5284-5385 FAX: 03-5284-5387
URL: <https://www.tdupress.jp>
2018: 23 titles Founded: 1907
Subjects: Engineering, Technology, Science, Education

Tokyo Gakusan Co., Ltd.
2-6-4, Higashiyama, Meguro-ku, Tokyo 153-0043
TEL: 03-3794-3002 FAX: 03-3794-3062
URL: <http://www.gakusan.co.jp>
2018: 373 titles Founded: 1961
Subjects: Study books

Tokyo Kagaku Dozin Co., Ltd.
3-36-7, Sengoku, Bunkyo-ku, Tokyo 112-0011
TEL: 03-3946-5311 FAX: 03-3946-5317
URL: <http://www.tkd-pbl.com>
2018: 58 titles Founded: 1961
Subjects: Chemistry, Biological science, Medical science, Pharmaceutical science, Nutrition and food science, Chemical engineering, Mathematics, Physics

Tokyo Shoseki Co., Ltd.
2-17-1, Horifune, Kita-ku, Tokyo 114-8524
TEL: 03-5390-7526/03-5390-7551
FAX: 03-5390-7409
URL: <http://www.tokyo-shoseki.co.jp>
2019: 70 titles Founded: 1909
Subjects: Textbooks, Reference books, Workbooks, Cultural and Educational books, General interest, Dictionaries

Tokyo Sogensha Co., Ltd.
1-5, Shin-Ogawamachi, Shinjuku-ku, Tokyo 162-0814
TEL: 03-3268-8201 FAX: 03-3268-8230
URL: <http://www.tsogen.co.jp/>

2018: 184 titles Founded: 1954

Subjects: Sociology, History, Philosophy, General literature, Crime, Horror, Science fiction, Fantasy, Music, Art

Tokyo Tosho Co., Ltd.

3-11-19, Iidabashi, Chiyoda-ku, Tokyo 102-0072

TEL: 03-3288-9461 FAX: 03-3288-9470

URL: <http://www.tokyo-tosho.co.jp>

2018: 24 titles Founded: 1954

Subjects: Medical, Basic science, Medical Statistics

Tokyodo Shuppan

1-17, Kanda-Jimbocho, Chiyoda-ku, Tokyo 101-0051

TEL: 03-3233-3745 FAX: 03-3233-3746

URL:

<http://www.tokyodoshuppan.com/contents/list/index.html>

Founded: 1964

Subjects: Dictionaries, History, Languages, General literature, Fine arts

Tokyu Agency Inc.

4-8-18, Akasaka, Minato-ku, Tokyo 107-8417

TEL: 03-3475-3566 FAX: 03-3475-6466

URL: <http://www.tokyu-agc.co.jp/>

2015: 3 titles Founded: 1961

Subjects: Nonfiction, Social science

Toho Shoten Co., Ltd.

1-3, Kanda-Jimbocho, Chiyoda-ku, Tokyo 101-0051

TEL: 03-3294-1001 FAX: 03-3294-1003

URL: <https://www.toho-shoten.co.jp/>

2018: 20 titles Founded: 1966

Subjects: Sinology

Toshindo Publishing Co., Ltd.

1-20-6, Mukougaoka, Bunkyo-ku, Tokyo 113-0023

TEL: 03-3818-5521 FAX: 03-3818-5514

URL: <http://www.toshindo-pub.com>

Founded: 1985

Subjects: Philosophy, Religion, Sociology, Politics, Law, Economics, Education, Fine arts, Languages, Literature, Dictionary

Toshobunkasha Co., Ltd.

1-4-15, Otsuka, Bunkyo-ku, Tokyo 112-0012

TEL: 03-3943-2511 FAX: 03-3943-2519

URL: <http://www.toshobunka.co.jp/>

Founded: 1958

Subjects: Education

Tosui Shobo, Publishers

2-4-1, Nishi-Kanda, Chiyoda-ku, Tokyo 101-0065

TEL: 03-3261-6190 FAX: 03-3261-2234

URL: <http://www.tousuishobou.com>

2018: 12 titles Founded: 1978

Subjects: History, Anthropology, Archaeology, Folklore, Religion, Comparative study of civilizations

TOTO Publishing

1-24-3, Minami-Aoyama, Minato-ku, Tokyo 107-0062

TEL: 03-3402-7138 FAX: 03-3402-7187

URL: <http://www.toto.co.jp/publishing>

2015: 9 titles Founded: 1989

Subjects: Architecture, Design, Plumbing Water environment

Toyo Keizai Inc.

1-2-1, Nihonbashi Hongokucho, Chuo-ku, Tokyo 103-8345

TEL: 03-3246-5551 FAX: 03-3279-0332

URL: <https://toyokeizai.net/>

2018: 108 titles Founded: 1895

Subjects: Regular periodicals, Economics, Business and Finance, Corporate information; Databases

Toyokan Publishing Co., Ltd.

5-16-7, Honkomagome, Bunkyo-ku, Tokyo 113-0021

TEL: 03-3823-9205 FAX: 03-3823-9208

URL: <http://www.toyokan.co.jp>

100 titles per year Founded: 1948

Subjects: Education, Sports

Tsukiji Shokan Publishing Co., Ltd.

7-4-4-201, Tsukiji, Chuo-ku, Tokyo 104-0045

TEL: 03-3542-3731 FAX: 03-3541-5799

URL: <http://www.tsukiji-shokan.co.jp/>

2018: 23 titles Founded: 1953
Subjects: Popular Science, Biological Science, History on Environment

TWO VIRGINS Co., Ltd.
4-1-3, Kudankita, Chiyoda-ku, Tokyo 102-0073
TEL: 03-5212-7442 FAX: 03-5212-7889
URL: <http://www.twovirgins.jp/>
2018: 10 titles Founded: 2015
Subjects: Photo collections, Guidebooks

U-CAN, Inc.
1-11-1, Yoyogi, Shibuya-ku, Tokyo 151-0053
TEL: 03-3378-2171 FAX: 03-3378-2232
URL: <http://www.u-can.jp/book/>
Founded: 1954
Subjects: Reference/Work books of certification exams, Practical books (Hobby, Business, Childcare, Nursing care, Medicine)

Uchida Rokakuho Publishing Co., Ltd.
3-34-3, Otsuka, Bunkyo-ku, Tokyo 112-0012
TEL: 03-3945-6781 FAX: 03-3945-6782
URL: <http://www.rokakuho.co.jp/>
2018: 8 titles Founded: 1880
Subjects: Technology, Biology, Mathematics, Physics

Uniplan Co., Ltd.
1-76, Kuzenakakuzecho, Minami-ku, Kyoto 601-8123
TEL: 075-934-0003 FAX: 075-934-9990
URL: <http://uni-plan.co.jp>
2015: 10 titles Founded: 1974
Subjects: Kyoto Tourist Guidebook and Map

University Education Press
855-4 Nishiichi Minami-ku Okayama 700-0953
TEL: 086-244-1268 FAX: 086-246-0294
URL: <http://www.kyoiku.co.jp>
2013: 54 titles Founded: 1991
Subjects: the field of all

The University of Nagoya Press
1, Furocho, Chikusa-ku, Nagoya 464-0814

TEL: 052-781-5027 FAX: 052-781-0697
URL: <http://www.unp.or.jp>
2018: 39 titles Founded: 1982
Subjects: Social sciences, Humanities, Natural sciences, Medicine

University of Tokyo Press
4-5-29, Komaba, Meguro-ku, Tokyo 153-0041
TEL: 03-6407-1914 FAX: 03-6407-1527
URL: <http://www.utp.or.jp>
2015: 123 titles Founded: 1951
Subjects: Natural sciences, Social sciences, and Humanities (in both Japanese and English)

Unsodo Co., Ltd.
1-3-6, Yushima, Bunkyo-ku, Tokyo 113-0034
TEL: 03-3818-3811 FAX: 03-3813-4645
URL: <http://www.unsodo.net>
Founded: 1891
Subjects: Art books, Wood-block printing

Ushio Publishing Co., Ltd.
Ichibancho-Square bldg., 6, Ichibancho, Chiyoda-ku, Tokyo 102-8110
TEL: 03-3230-0768 FAX: 03-3230-0689
URL: <http://www.usio.co.jp>
2015: 43 titles Founded: 1960
Subjects: Fiction, General literature, Philosophy, Juvenile, Comics

Walking Development Group
2-6 G804, Tenno, Ibaraki-shi, Osaka 567-0876
TEL: 072-631-1788 FAX: 072-631-1788
URL: <http://hokou.org>
2016: 2 titles Founded: 2001
Subjects: Science

Waseda Educational Publishing Service
1-4-15, Takadanobaba, Shinjuku-ku, Tokyo 169-0075
TEL: 03-3209-6201 FAX: 03-3209-6248
URL: <http://www.waseda.gr.jp>
2018: 10 titles Founded: 1972
Subjects: Reference books, Textbooks

Waseda University Press
1-9-12, Nishiwaseda, Shinjuku-ku, Tokyo 169-0051
TEL: 03-3203-1551 FAX: 03-3207-0406

URL: <http://www.waseda-up.co.jp>
2018: 15 titles Founded: 1886
Subjects: Politics, Economics, Law, Sociology,
Philosophy, Literature

WAVE Publishers Co., Ltd.
3-9-12, Kudan-Minami, Chiyoda-ku, Tokyo 102-0074
TEL: 03-3261-3713 FAX: 03-3261-3823
URL: <http://www.wave-publishers.co.jp>
2019: 60 titles Founded: 1987
Subjects: Social science, Cultural science, Business,
General literature, Practical books

Yagi Bookstore Ltd.
3-8, Kanda-Ogawamachi, Chiyoda-ku, Tokyo
101-0052
TEL: 03-3291-2961 FAX: 03-3291-6300
URL: <https://company.books-yagi.co.jp>
2018: 20 titles Founded: 1934
Subjects: Literature, Drama, History, Art

Yakuji Nippo, Ltd.
1, Kanda-Izumicho, Chiyoda-ku, Tokyo 101-8648
TEL: 03-3862-2141 FAX: 03-3866-8495
URL: <http://www.yakuji.co.jp/>
2018: 70 titles Founded: 1948
Subjects: Pharmacy

Yamaguchi Shoten
4-2, Kitashirakawa-Kamihate-cho, Sakyo-ku, Kyoto
606-8252
TEL: 075-781-6121 FAX: 075-705-2003
URL: <http://www.yamaguchi-shoten.co.jp>
2016: 4 titles Founded: 1949
Subjects: Education

Yamakawa Shuppansha Ltd.
1-13-13, Uchi-Kanda, Chiyoda-ku, Tokyo 101-0047
TEL: 03-3293-8131 FAX: 03-3292-6469
URL: <http://www.yamakawa.co.jp/>
Founded: 1948

Subjects: Education, History, Dictionaries, Religion,
Geography

Yanagihara Shuppan
74, Kitauracho, Kawashima, Nishikyo-ku, Kyoto
615-8107
TEL: 075-381-1010 FAX: 075-393-0469
URL: <http://www.yanagihara-pub.com>
2016: 5 titles Founded: 1918
Subjects: Geography, Education, History, Sociology

Yokendo Ltd.
5-30-15, Hongo, Bunkyo-ku, Tokyo 113-0033
TEL: 03-3814-0911 FAX: 03-3812-2615
URL: <http://www.yokendo.com>
2018: 13 titles Founded: 1914
Subjects: Agriculture, Engineering, Physical science

Yoshikawa Kobunkan
7-2-8, Hongo, Bunkyo-ku, Tokyo 113-0033
TEL: 03-3813-9151 FAX: 03-3812-3544
URL: <http://www.yoshikawa-k.co.jp/>
Founded: 1857
Subjects: History, Biography, Fine arts, Languages,
Religion

Yoshioka Shoten
87, Tanaka-Monzencho, Sakyo-ku, Kyoto 606-8225
TEL: 075-781-4747 FAX: 075-701-9075
URL: <http://www3.ocn.ne.jp/~yoshioka/>
2015: 3 titles Founded: 1964
Subjects: Science, Technical books

Yotokusha
388, Kawaharajicho, Tenri-shi, Nara 632-0016
TEL: 0743-62-4503 FAX: 0743-63-8077
URL: <http://yotokusha.com/>
2018: 14 titles Founded: 1944
Subjects: Religion, History, General literature,
Languages, Sociology

Yuhikaku Publishing Co., Ltd.
2-17, Kanda-Jimbocho, Chiyoda-ku, Tokyo 101-0051
TEL: 03-3264-1312 FAX: 03-3264-5030

URL: <http://www.yuhikaku.co.jp>

2018: 190 titles Founded: 1877

Subjects: Law, Economics, Management, Sociology,
History, Education, Psychology

Yushindo Kobun-sha Publishing Co., L t d.

1-8-1, Hongo, Bunkyo-ku, Tokyo 113-0033

TEL: 03-3813-4511 FAX: 03-3813-4514

URL: <http://www.yushindo.co.jp>

2018: 7 titles Founded: 1946

Subjects: Law, Politics, Sociology, Education, History

Yuzankaku. Inc.

2-6-9, Fujimi, Chiyoda-ku, Tokyo 102-0071

TEL: 03-3262-3231 FAX: 03-3262-6938

URL: <http://www.yuzankaku.co.jp>

Founded: 1916

Subjects: History, Fine arts, Religion, Education,
Dictionaries

Zeimu Keiri Kyokai CO., LTD.

2-5-13, Shimo-Ochiai, Shinjuku-ku, Tokyo 161-0033

TEL: 03-3953-3301 FAX: 03-3565-3391

URL: <http://www.zeikei.co.jp>

2018: 40 titles Founded: 1945

Subjects: Law, Economics, Business, Sociology,
Accounting, Taxation

Zeimu Kenkyukai

Tekko Building, 1-8-2, Marunouchi, Chiyoda-ku,
Tokyo 100-0005

TEL: 03-6777-3452 FAX: 03-6777-3472

URL: <http://www.zeiken.co.jp>

2015: 54 titles Founded: 1947

Subjects: Law, Accounting, Management economics,
Taxation

Zoshindo Jukenkenkyusha

2-19-15, Shinmachi, Nishi-ku, Osaka 550-0013

TEL: 06-6532-1581 FAX: 06-6532-1588

URL: <http://www.zoshindo.co.jp>

Founded: 1890

Subjects: Juvenile, School aids, English textbooks,
Reference books for finding employment

Support Member

eBook Initiative Japan Co., Ltd.

Sumitomo Fukuoka Hanzomon Bldg., 1-12-1,

Kojimachi, Chiyoda-ku, Tokyo 102-0083

TEL: 03-3518-9544 FAX: 03-3518-9131

URL: <http://corp.ebookjapan.jp/>

Founded: 2000

Kowa Computer Co., Ltd.

Iwamotocho Toyo bldg., 3-1-2, Iwamoto-cho,
Chiyoda-ku, Tokyo 101 - 0032

TEL: 03-3865-1981 FAX: 03-3865-1922

URL: <http://www.kowa-com.co.jp>

Founded: 1991

NetAdvance Inc.

Showa bldg., 2-30, Kanda-Jimbocho, Chiyoda-ku,
Tokyo 101-0051

TEL: 03-5213-0871 FAX: 03-5213-0876

URL: <http://www.netadvance.co.jp/>

Online Database Founded: 2000

©Japan Book Publishers Association 2019
Japan Book Publishers Association
Tel: +81(0)3-6273-7061 E-mail: info@jbpa.or.jp
1-32, Kanda-Jimbocho, Chiyoda-ku Tokyo 101-0051 JAPAN