

**Italian books
abroad
(and foreign books
in Italy)**

2016

AIE Associazione
Italiana
Editori

G Giornale
della
libreria

3	Yellow pages for exporting, selling rights and importing	11	Italy: Literary agencies	23	Foreign distributors
4	Italy: Importers/ Exporters	18	Italy: Image archives	31	Italian bookshops abroad
9	Italy: online tools	21	Publishers of Italian books abroad		

Giornale della Libreria
AIE Associazione Italiana Editori

Direttore responsabile
Alfieri Lorenzon

Redazione
Antonio Lolli
Camilla Pelizzoli
Giovanni Peresson
Alessandra Rotondo

Aggiornamenti ed elaborazione grafica a cura di Alessandra Rotondo e Camilla Pelizzoli, settembre 2016

Direzione e redazione
AIE, Corso di Porta Romana 108,
20122 Milano
Tel. 02.89280802
redazione@giaornaledellalibreria.it

Abbonamenti e amministrazione
Ediser srl
Corso di Porta Romana 108,
20122 Milano
Tel. 02.89280802
abbonamenti@giaornaledellalibreria.it
www.giaornaledellalibreria.it

Impaginazione
Ediser srl (Milano)

Stampa
Logo Press srl, Borgorico (PD)

© 2016, Ediser srl, Milano

Registrazione n. 360 del Tribunale
di Milano del 28/08/1948 -
Sped. abb. post. / 50%

Realized by AIE (Italian Publishers Association) in cooperation with ICE - Italian Trade Agency to sustain Italian Publishing sector abroad

Yellow pages for exporting, selling rights and importing

In recognition of the growing importance of internationalisation, and to encourage knowledge and exchange of publishing and literary products abroad, this year we have again updated and expanded the previous edition of Italian Books Abroad (as we have done since 2008).

We believe that it is an instrument which, although basic, is a useful means of promoting publishing relations between Italy and the rest of the world, since it contains addresses and reference details for both Italian and foreign operators concerned with the import/export of books and publishing rights.

Finding out the identity of professionals in the sector is a good starting point for an understanding of the market and its potential, and also for knowledge of who to turn to in order to obtain Italian language books to distribute in one's own country.

The need for a tool like this is even greater now that Italian titles see a strong increase in popularity, reaching a public that's getting continuously wider and receiving critical attention from various media.

The criteria used for the selection of names are the same as in previous years.

For Italy the list does not include publishers who sell their own books directly abroad.

For foreign countries, alongside importers and distributors, we have also considered bookshops and bookshop chains which claim to have a wide assortment of Italian books and some of the Italian bookshops abroad which are better known and have a good reputation.

We have corrected the errors and gaps pointed out to us from the previous edition. However, as with any list, there will certainly continue to be gaps and inaccuracies. We take this opportunity to apologise to any companies which have «escaped» our attention and we invite readers to send us corrections and additions for the next update.

Italy: Importers/Exporters

AIE - Agenzia Italiana di Esportazione

Via Manzoni, 12 - 20089 Rozzano (MI), Italy

Phone: +39 02 5753911

Fax: +39 02 57512606

info@aie-mag.com

www.aie-mag.com

Belongs to the Gruppo Messaggerie Italiane.

Has been operating in the distribution of magazines abroad for over 30 years. Specialised in products that represent Made in Italy products starting from the export of fashion, furniture, architecture, design and travel magazines.

Category: export.

Publishing segment: fashion, furniture, architecture, design magazines.

Books Import Srl

Via Achille Maiocchi, 11 - 20129 Milano, Italy

Phone: +39 02 29400478

Fax: +39 02 29515254

lodovicogavazzi@booksimport.com

www.booksimport.it

A wholesaler specialised, since 1988, in import and distribution of illustrated books. Its catalogue includes over 10,000 titles published by over 100 publishing houses.

Category: import/export.

Publishing segment: illustrated books.

Bulgarini Editore Firenze

Via E. Petrolini, 8/10 - 50137 Firenze, Italy

Phone: +39 055 610646

Fax: +39 055 6161230

info@bulgarini.it

www.bulgarini.it

The Bulgarini publishing house publishes Arts and Sciences textbooks for primary (5-11 years old) and secondary school (11-18). Bulgarini relies on a network of sales agencies that boasts 270 agents to promote and distribute its catalogues all over Italy. Since January 2011, Bulgarini has promoted and distributed German Language textbooks for Hueber and, since 2012, Spanish and French Language textbooks for Difusión and Editions Maison des Langues, covering all the European Language levels (CEFR).

Category: textbook publisher and importer

Publishing segment: education and foreign languages (German, Spanish and French).

Casalini libri

Via Benedetto da Maiano, 3 - 50014 Fiesole (FI), Italy

Phone: +39 055 50181

Fax: +39 055 5018201

info@casalini.it

www.casalini.it - www.torrossa.com

Casalini Libri is a leading supplier of books, journals, digital content and bibliographical data to libraries and agencies throughout the world. Since 1958 we have been providing academic institutions and national, university and public libraries throughout the world with rapid, precise supply and quality, customized services.

Specializing in the supply of European publications, we offer a complete range of Collection Development and Technical Services including an on line interface for selection and ordering, new title alerts, book approval plans, cataloguing and shelf-ready processing. Our own full text platform Torrossa features e-book and e-journal content from over 200 publishers, mainly from Italy, France, Spain and Portugal.

Category: import/export.

Publishing segment: academic, humanities and social sciences, fiction and miscellaneous, electronic publishing.

Cafoscarina

Dorsoduro, 3259 - 30123 Venezia, Italy

Phone: +39 041 2404802

Fax: +39 041 5228186

ordini@cafoscarina.it

www.cafoscarina.it

facebook.com/Cafoscarina

The Libreria Editrice Cafoscarina carries out its activities in three sales points which differ in the type of selections available: Cafoscarina 1 specialises in the sale of law and economics books; Cafoscarina 2 focuses on the humanities and Cafoscarina 3 on a selection of both western and eastern foreign language books. By so doing, it has consol-

idated an import service of books from Europe, the United States, Japan and China which also serves its commissioning operations which often requires searching for highly specialised texts. The publishing activity is primarily aimed at the languages and economics university sector and includes a catalogue of some three hundred titles, some of which have been adopted by various Italian universities.

Category: import/export.

Publishing segment: university.

Celdes

Corso Trieste, 44 - 00198 Roma, Italy

Phone: +39 06 164169500

Fax: +39 06 164169599

info@celdes.it

www.celdes.it

Active on the market for almost 30 years, Celdes (Publishing Bookstore Centre Distribution Foreign Editions) has collaborative relationships with the main publishing houses worldwide which enable it to import, distribute and supply any publishing product to the key Italian university libraries as well as public and private entities. It operates through different mediums, including: hard copies, CD-rom and on line. It also offers a Web-based service which provides easy access to a virtual library.

Category: import/export.

Publishing segment: all.

Centro Libri Srl

Via Galvani, 6 c/d - 25010 San Zeno Naviglio (BS)

Phone: +39 030 3539292

info@centrolibri.it

www.centrolibri.it

www.goodbook.it

www.leggere.it

biblioteche.leggere.it

Centro Libri Srl is one of the leading book wholesaler in Italy, serving more than 4.000 Italian small and medium size bookshops with Italian trade books, school- and textbooks, DVDs and non-book material.

Centro Libri has a state-of-the-art warehouse with more than 100.000 Italian titles in stock, constantly growing, and a range of on line services targeted to different market segments (B2B, B2C and libraries).

With the recent acquisition of the library sup-

plier Leggere srl and the Libon.it platform has strengthened its position in the market of public and academic libraries.

Current developments for Centro Libri include the supply of foreign languages titles both as wholesaler and library supplier to its customers. Centro Libri is the founder of the co-operative bookselling Website Goodbook.it, an e-commerce platform that is build around a network of independent brick & mortar bookshops, along the Indiebound US model.

Category: import/export, library supplier.

Publishing segment: all.

Città Nuova

Via Pieve Torina, 55 - 00156 Rome, Italy

Phone: +39 06 7802676

Fax: +39 06 7802912

diffusione@cittanuova.it

www.diffusione.cittanuova.it

The diffusion network of Città Nuova was created for the promotion and circulation of literary works published by Città Nuova, and is well-established throughout Italy thanks to a body of agencies specialising in the endorsement of publications in the humanities. The services we offer to libraries, study centres, private individuals and communities include the supply of monographs and other texts, management of series in the course of issue and subscriptions to Italian and foreign periodicals.

Category: import/export.

Publishing segment: philosophy, medieval studies, patristics and human sciences.

Ellediemme

Via Baccina, 30 - 00184 Rome, Italy

Phone: +39 06 6797475

Fax: +39 06 6789567

info@ellediemme.it

www.ellediemme.it

Founded in 1950 in Bari and transferred to Rome in 1977, Ellediemme is today one of the leading Italian companies in the supply to libraries of imported bibliographic material from around the world. General agent for Kraus-Thomson from 1970 to 1982, it has been the exclusive agent in Italy for K. G. Saur since 1983 and B. G. Teubner Alter-tumwissenschaft editions, which were recently acquired by Saur. In november 2000, Saur was bought by the Gale Group and in 2008,

by Walter de Gruyter Berlin whose Ellediemme was responsible for the distribution in Italy until 2012.

Category: import/export.

Publishing segment: all.

Guerra Edizioni

Via Aldo Manca, 25 - 06132 Perugia, Italy

Phone: +39 075 5289090

Fax: +39 075 5288244

info@guerraedizioni.com

www.guerraedizioni.com

Publisher and distributor of books and didactical material for teaching Italian as foreign language.

Category: export.

Publishing segment: linguistic, Italian.

Libreria Ledi International Bookseller

Via Alamanni, 11 - 20141 Milano, Italy

Phone: +39 02 45071824

Fax: +39 02 42108107

ledi@internationalbookseller.com

www.internationalbookseller.com

Libreria Ledi is one of the leading Italian library suppliers, subscription agency, Internet retailer, wholesaler. We're a family owned and run company founded in 1935. The skills and experience built up over 70 years along with new IT technologies enable Ledi to offer customised, quality services that have great value for the whole scientific and academic communities, libraries and bookshops. We're promoting and distributing a variety of e-products, including digital lending solutions. We do work closely with Italian and foreign publishers offering representation, IT, sales and marketing services.

Category: import/export.

Publishing segment: non-fiction, electronic publishing, periodicals, miscellaneous.

Libreria Nardecchia & Liberdumus.it

Via Pasquale Revoltella, 105/107 - 00152 Roma, Italy

Phone: +39 06 5373901

Fax: +39 06 5373902

liberdumus@nardecchia.it

www.liberdumus.it

www.nardecchia.it

Bookdealers and Distributors of Italian Books and Periodicals. Founded in 1895 by Attilio Nardecchia (the oldest commission bookstore in Rome). Specialized in Italian art, architec-

ture, archaeology and history with over 200 Italian publishers on distribution. Periodicals Database of over 4.500 Journals and Series. Standing Orders without any commission fees for Libraries Worldwide.

Our services free of charge: EDI, EDIFACT, BARCODE Invoices, MARC21, VAT Verssteuerungsverfahren beim deutschen Finanzamt and more. E-commerce through secure SSL-Server and discounted rates. Personalized bibliographic Newsletter including T.O.C., book covers, Marc21 download, book references export/print.

Category: import/export.

Publishing segment: books, periodical publications and collections of small publishing houses.

Libro Co. Italia s.r.l.

Via Borromeo, 48 - 50026 San Casciano Val di Pesa (FI), Italy

Phone: +39 055 8229414

Fax: +39 055 8228462

Export Manager: Donatella Nazzi

donatella@libroco.it

www.libroco.it

Leading supplier of Italian books worldwide, specializing in the supply of art and architecture publications. Its bibliographic database includes over 2.500.000 titles (including rare books, books edited by Italian Banks, remainders) in production, no longer produced or out of stock of over 19.500 Italian and European publishing houses.

Our services are specially addressed to wholesalers and bookshops, offering special conditions of sale and customized mailing services according to the customer's specific needs.

We aim to provide an excellent standard of service, with an informative site that is quick and easy to use.

Category: distributor, wholesaler.

Publishing segment: art and architecture, books for children, comics, fiction.

Licosa Sansoni Srl

Via Duca di Calabria, 1/1 - 50125 Firenze, Italy

Phone: +39 055 64831

Fax: +39 055 641257

licosa@licosa.com

www.licosa.com

Licosa was founded in 1951 in Florence,

Italy, where the corporate headquarters are still located today. It manages subscription to magazines, supply of books, ebooks, CDs, DVDs, ongoing orders of series on behalf of universities, firms, public bodies and bookstores. Has the exclusive distribution rights of many Italian publishing houses, and exports published products of any sort, of any publisher. The bibliographic catalogue of over 29 million records (books, journals, databases, audio and video resources) is fully searchable on the website, also available in English. Distributes subscriptions, series and databases of many international organizations: European Council, Eurostat, European Union, FaO, International Labour Office, International Monetary Fund, Oecd, etc.

Category: import/export.

Publishing segment: all.

Messinter S.p.A.

Via Campania, 12 - 20098 San Giuliano Milanese (MI), Italy

Phone: +39 02 57512612

Fax: +39 02 98 28 14 10

messinter.bookdept@messinter.it

www.messinter.it

The company is active in importing and distributing newspapers, magazines and books, supplying 8.500 newsstands with the main international newspapers and magazines and 650 bookshops with the best known bestsellers in the main foreign languages. Distributes over 1.240 magazines from 20 countries, 43 newspapers, approx. 28.000 titles of books by publishing houses from 6 countries, is a member of the IPS Group.

Category: import.

Publishing segment: daily and periodical press, books.

SIAP International

Via Chiossetto, 18 - 20122 Milano, Italy

Phone +39 02 76023830

Fax +39 02 76023493

libri@siapinternational.it

www.siapinternational.it

Book's exporter of all Italian publishing houses (scholastic, dictionary, fiction, novels, children's books, thrillers and miscellaneous) as well as subscriptions to all Italian and foreign magazines.

Category: import/export.

Publishing segment: books, didactics, magazines.

SODIP Spa

SIES Books and Magazines

Via Bettola, 18 - 20092 Cinisello Balsamo (MI), Italy

Phone: +39 02 66030400

Fax: +39 02 66030269

sies@sodip.it

www.sodip.it

Founded in 1961, we are a leading international wholesaler of books and magazines. We promote and distribute Italian periodicals abroad (newspapers, weeklies, monthlies) and import foreign periodicals in Italy. We supply every type of books to bookshops, educational institutions, libraries, schools and universities around the world. We have representatives in most European, American and Asian countries. Our experienced staff provides a tailor-made service to clients. We offer support to big and small publishers in the promotion and distribution of their books abroad.

Category: import/export.

Publishing segment: all books, magazines, newspapers, DVDs.

Più Libri

Espositore

Fiera Nazionale
della Promozione della Lettera
Pubblica del Compromesso
Dal 1985 al 1985
4-7 dicembre 2015

ΜΑΤΙΝΟΥ 1985

Italy: online tools

BooksinItaly.it

www.booksinitaly.it

redazione@booksinitaly.it

The first website, available both in Italian and English, for the promotion worldwide of Italian publishing, language and culture – an initiative promoted by the Italian Ministry of Foreign Affairs and the Italian Ministry of Culture. To promote Italian publications and to make translating both new books and classics easier, it offers reading reports presenting both contemporary and classic books selected from the best of our literary production and displayed with an English translation excerpt. But it also tells editorial stories, it advises on translation grants and it gathers database of publishers and translators.

Italbooks.com

www.italbooks.com

info@italbooks.com

Created and maintained by the Italian Trade Agency – Chicago Office, the website www.italbooks.com is a showcase for the Italian publishing industry. The site features nearly 332 companies, including publishers, printers, language schools, trade shows and associations. Visitors may browse over 1494 books by 265 publishers, including many with a look-inside view. The «Spotlight» reports on the latest happenings and news in publishing as well as listing the top 10 best sellers in Italy. Leading Italian authors can be found in the «Featured Author» section. The site also provides information about publishing trade shows in Italy, the U.S. and around the world and highlights the participation of the Italian Trade Agency at trade shows worldwide.

Print

BOLOGNA CHILDREN'S BOOK FAIR 2018

e-badge for fast-track entry

Print the badge with your name to change the name

Bologna Children's Book Fair

Italy: Literary agencies

AC² Literary Agency

Via de Mandelo, 14 - 35142 Padova, Italy
Fax: +39 049 8809768
info@ac2.eu
www.ac2.eu

Authors and publishing houses represented: Italian authors and publishers (Mondadori Education, GEM/Mesogea, Edt/Giralangolo, Hacca, Neo and more). Subagency in Italy for Leya Group, James Fitzgerald Agency, Lerner Books, HMH/Hurtubise, North Atlantic Books, Cappelen Damm and many more agencies and publishers from USA, Canada, UK, Australia, New Zealand, India, Spain, Portugal, Norway, Egypt, Poland, Slovakia.

Genre: literary fiction, children's books, non fiction, educational and academic, young adult, science fiction and thriller, illustrated non fiction, mind and body, health and wellness, picture books.

Agenzia Il Segnalibro Srl

Via Ugo De Carolis, 70 - 00136 Roma, Italy
Phone: +39 06 35400912
info@ilsegnalibro.it
www.ilsegnalibro.it

Authors and publishing houses represented: Italian.

Genre: fiction and non-fiction.

Agenzia Letteraria Ticonzero snc

Via Bugada, 10 - 26100 Cremona, Italy
Phone: +39 347 0759645
info@ti-conzero.it
r.gavazzi@ti-conzero.it

Authors and publishing houses represented: Italian, Canadian, English, African.

Genre: fiction (adults and children) and non-fiction (history, philosophy, economics, science, art and architecture).

Agenzia servizi editoriali

Via Livorno, 515/c - 20099 Sesto San Giovanni (MI), Italy
Phone: +39 02 2408204
info@serv-ed.it
www.serv-ed.it

Authors and publishing houses represented: Italian authors (Lara Albanese, Pinin Carpi, Anselmo Roveda, Vita Cosentino); Italian publishers (Agenzia X, Edizioni Alegre, Clichy, Coccole Books, DeriveApprodi, Elèuthera, Euno, Farnandel, Ibis, Lavieri, Piero Manni, Mimesis, PaPelù, Sinnos, Spartaco, Stampa Alternativa, Uovo Nero, Xenia); foreign publishers (Annick Press, Arsenal Pulp, Bayard, Berbay Publishing, Cinco Puntos Press, La courte échelle, Éditions Phébus, Firefy Books, Fremantle Press, p'tit Glénat, Laika Verlag, Links Verlag, Livani, Libretto, Blossom Press, Nameless editions 2.0, New Internationalist, Edition Nautilus, Non Lieu, Obelisk Verlag, Orange Press, Oratia Media, OR Books, Rotbuch Verlag, éditions du Sextant, Sciences Po. Les Presses, Tara Books, Thule Ediciones. World Scientific Press).

Agnese Incisa Agenzia Letteraria

Piazza Vittorio Veneto, 19 - 10124 Torino, Italy
Phone: +39 011 885642
Fax: +39 011 885642
agnese@agneseincisa.it

Authors and publishing houses represented: Italian, American, English, French-speaking Canadian and French.

Genre: fiction (adults and children) and non-fiction (history, philosophy, economics, science, art and architecture).

Ampi Margini Literary Agency

Address 1; Corso Sonnino, 129 - 70121 Bari, Italy

Address 2: 183 Brooke Road, E5 8AB
London, UK

info@ampimargini.it
info@ampimargini.com
www.ampimargini.com

Authors and publishing houses represented: From three geographical areas: Mediterranean, Latin America and Central and South Asia. Currently: Italian, Albanian, Croatian, Greek, Serbian, Mexican, Chilean, Peruvian, Colombian, Uruguayan, Indian, Pakistani, Singaporean, Malaysian and Indonesian

Genre: Literary fiction and some narrative non-fiction from non-Anglo-Saxon territories.

Anna Spadolini Agency

Viale Monza, 68 - 20127 Milano, Italy
Phone: +39 3407868702
annaspadolini@gmail.com

Authors and publishing houses represented: Independent Italian and foreign publishing houses, all over the world or in selected territories.

Co-agent in Italy for several foreign publishing houses and agencies from Europe, North America, and Argentina.

Genre: fiction, non fiction, essay, children's picture books.

Atlantya Entertainment

Via Leopardi, 8 - 20123 Milano, Italy
Phone: +39 02 4300101
Fax: +39 02 43001020
info@atlantya.it
www.atlantya.com

Genre: children, teens and young adults books, art, design, architecture, hobby.

Bennici & Sirianni Agenzia Letteraria

Via dei Tordi, 19/A - 00169 Roma, Italy
Phone: +39 0696525274
Fax: +39 0696525274
www.agenzia-letteraria.it
info@agenzia-letteraria.it

Authors and publishing houses represented: Italian and foreign authors (Giuseppe Conte, Marco D'Aponte, Cristina

Ali Farah, Federica Bernardo...).

Bennici & Sirianni manages translation rights for Absolutely Free Editore and BookSalad Editore.

Genre: Adult/children fiction and non-fiction (sport, philosophy, psychology and travel literature).

Berla & Griffini Rights Agency

Via Stampa, 4 - 20123 Milano, Italy
Phone: +39 02 80504179
Fax: +39 02 89010646
info@bgagency.it
www.bgagency.it

Authors and publishing houses represented: Italian, German, American, English, Canadian, Indian, French and Spanish.

Genre: all.

Elena Kostioukovich International Literary Agency

Address 1: Via Bronzino 8 - 20133 Milano, Italy
Phone: +39 02 87236557
Phone 2: +39 346 5064334
Fax: +39 700444601
elkost@elkost.com

Address 2: c/Londres, 78, 6-1 - 08036 Barcelona, Spain
Phone: +34 63 9413320
Phone 2: +34 93 3221232
rights@elkost.com
www.elkost.com
www.facebook.com/elkost.literary.agency

Authors and publishing houses represented: leading contemporary Russian, Italian, and Spanish authors.

Genre: upmarket fiction and non-fiction, general fiction and non-fiction, documentaries (archives) and illustrated books.

Eulama International

Via G. De Ruggiero, 29/2 flat no. 6 - 00142 Roma, Italy
Phone: +39 06 5407309
eulamainternational@eulama.com
www.eulama.com

Authors and publishing houses represented: Italian, English UK, English USA, French, German, Swiss, Spanish, Portuguese and Bulgarian.

Genre: commercial and literary fiction. Italian and foreign non-fiction, YA and children books.

Factotum Agency

Via San Calimero, 11 - 20122 Milano, Italy

Phone: +39 02 34591756

glzeczchin@tin.it

www.factotumagency.it

Authors and publishers represented: Italian, French, British, Polish, American, New Zealand, Chinese and Tunisian.

Genres: fiction, non-fiction, theatre, cinema, music, graphic arts and television.

Gabriella Ambrosioni

Via San Giorgio, 1 - 40121 Bologna, Italy

Phone: +39 051 2961096

Fax: +39 051 2914000

gabriella@gabriellaambrosioni.com

www.gabriellaambrosioni.com

Authors and publishing houses represented: Gabriella Ambrosioni S.r.l. represent foreign agents and publishing houses mainly from USA, UK, South Korea and India.

Genre: fiction (adult, both literary and commercial fiction, YA, New Adults, and children) and also selected narrative non fiction.

Our agency represents also Italian authors in Italy and worldwide for publication and film rights.

Grandi & Associati

Via degli Olivetani, 12 - 20129 Milano, Italy

Phone: +39 02 4818962

Fax: +39 02 48195108

Luisa.Rovetta@grandieassociati.it

www.grandieassociati.it

Authors and publishing houses represented: 150 Italian authors in Italy and abroad (for rights sales) and translation

rights for Adriano Salani Editore. Sub-agency in Italy for Lutyens & Rubinstein, Ki Agency, Emons Verlag, The Bukowski Literary Agency, Archipel, Jenny Darling Literary Agency, Scribe Publications, Bella Pomer, The Drummond Agency, The Luthlen Agency and Zeitgeist Media Group Literary Agency.

Genre: fiction, general fiction, literature fiction, YA crossover, literature for teenagers, psychology, female fiction, crime fiction and noir, non-fiction, history and self help.

Il Caduceo Agenzia Letteraria di Marinella Magri

Via G. Mazzini, 72/3 - 16031 Bogliasco (GE), Italy

Phone: +39 339 2802814

marinella.magri@gmail.com

Authors and publishing houses represented: Italian and foreign.

Genre: fiction (mainly), non-fiction and special projects.

Kylee Doust Agency

Via Flaminia 61 - 00196 Roma, Italy

mail@kyleedoustagency.com

www.kyleedoustagency.com

Authors and publishing houses represented: Italian.

Genre: fiction.

La Matita Rossa di Rossella Monaco

Via Caduti VI luglio, 1 - 24040 Boltiere (BG), Italy

Phone: +39 035 19 907 105

dattiloscritti@lamatitarossa.it

www.lamatitarossa.it

Authors and publishing houses represented: Italian, North-American, South-American, Australian, UK, European authors.

Genre: commercial and literary fiction and non-fiction, up-market.

Loredana Rotundo Literary Agency

Via Sant'Angelo, 3 - 20037 Paderno Dugnano (MI), Italy

Phone: +39 02 99041699

Fax: +39 02 91089084

info@lrliteraryagency.com

www.lrliteraryagency.com

Authors and publishing houses represented: Italian authors in Italy and abroad, foreign authors and foreign publishing houses in Italy.

Genre: fiction, general fiction, literature fiction, YA crossover, women fiction, crime fiction, thriller, noir, historical.

MalaTesta Lit. Ag.

Via Ampère, 61/A - 20131 Milano, Italy

info@agenziamalatesta.com

www.agenziamalatesta.com

Authors and publishing houses represented: Italian.

Genre: fiction.

Meucci Agency

Via Pietro Colletta, 10 - 20135 Milano, Italy

Phone: +39 328 3427679

silvia@meucciagency.com

www.meucciagency.com

Authors and publishing houses represented: list of own Italian and Spanish authors all over the world, scouted directed by the Agency.

Co-agent in Italy for several Spanish Agencies and publishing houses.

Genre: fiction, non fiction, essay and young adult.

MIA Milan Illustrations Agency Sarl

Batteries les Metairies, 2204 - Chemin Des Esserts 59, CH-1936 Verbier (VS) - Switzerland

Phone: +39 0041 796798100

info@milan-illustrations.ch

www.milan-illustrations.com

Genre: the most representative Italian illustrators.

Nabu International Literary Agency

Via San Romano, 60 - 50135 Firenze, Italy

Phone: +39 055 697773

brunelli@nabu.it

www.nabu.it

Natoli Stefan & Oliva Agenzia Letteraria

Corso Plebisciti, 12 - 20129 Milano, Italy

Phone: +39 02 70001645

Fax: +39 02 70001645

natoli.oliva@natoli.191.it

Authors, agents and publishing houses represented: Italian and foreign worldwide (submission only after previous e-mail or phone contact).

Genre: all.

Otago

Via Sant'Isaia, 73/2-75 - 40123 Bologna, Italy

Phone: +39 051 9844613

info@otago.it

www.otago.it

Authors and publishing houses represented: Italian authors and Italian publishers worldwide, foreign agencies and publishers in Italy.

Genre: fiction (literary, commercial and young adult), general non-fiction.

Parole Filanti – Officina editoriale – Literary Services

Via Scrivia, 6/b - 47838 Riccione (RN), Italy

Phone: +39 393 9482208

info@parolefilanti.it

www.parolefilanti.it

Authors and publishing houses represented: authors and publishing companies from Italy.

Genre: all (fiction and non-fiction).

Piergiorgio Nicolazzini Literary Agency/ PNLA

Via G.B. Moroni, 22 - 20146 Milano, Italy

Phone: +39 02 83420192

Fax: +39 02 83420192

piergiorgio.nicolazzini@pnla.it

www.pnla.it

Authors and publishing houses repre-

sented: Italian, US, English, Canadian, Australian, Latin American, Chinese, French, German and Scandinavian.

Genre: commercial and literary fiction, non-fiction.

Punctum Literary Management

Puerto Callao – Guadalajara, Jal., México

Phone: +52 33 1164 9375

info@punctumliteraryagency.eu

www.punctumliteraryagency.eu

Authors and publishing houses represented:

Punctum is an Italian literary agency based in Guadalajara (Mexico) who mainly represents Italian, French and Spanish authors in Ibero-America and Ibero-American authors in Western Europe. In 2013, in collaboration with “Società Dante Alighieri” of Guadalajara, we organized the first edition of the “Independent International Literary Prize”, open to writers from Italy, French,

Spain and Mexico.

Genre: fiction and non-fiction.

Studio Garamond Agenzia letteraria

Via s. M. Pistoiese 38 - 00148 Roma, Italy

Phone: +39 320 4126622

info@studiogaramond.com

www.studiogaramond.com

Authors and publishing houses represented:

Italian and foreign authors, foreign publishing houses.

Genre: all excluding poetry.

Studio Grimorio

Via Libia, 64 - 40138 Bologna, Italy.

Phone: +39 051 716 2020

Fax: +39 051 716 2020

Mobile: +39 329.2267452

info@grimorio.it

www.grimorio.it

<https://www.facebook.com/studiogrimorio>

Piu' Libri Piu' Liberi (Rome)

Authors and publishing houses represented: Italian, Spanish, Faroese, Icelandic, Argentinian, Peruvian, Brazilian, Uruguayan and more.

Genre: literary fiction, non fiction, young adult, illustrated children's books.

Susanna Zevi Agenzia Letteraria

Via Appiani, 19 - 20121 Milano, Italy

Phone: +39 02 6570863

Fax: +39 02 6570915

susanna@szevi.it

office@szevi.it

francesca@szevi.it

www.susannazevi.com

Authors and publishing houses represented: Represents international Publishers and Agents in Italy, and individual authors world-wide.

Genre: all.

Tempi irregolari di Stefano Bisacchi

Via Cappuccini 3 - 34170 Gorizia, Italy

Phone: +39 0481 550624

Fax: +39 0481 550624

Mobile +39 3662344043

stefano@tempirregolari.it

www.tempirregolari.com

Authors and publishing houses represented: Balkans authors worldwide; Italian and foreign publishing houses all over the world or in selected territories in Eastern and North-Eastern Europe and Russia. Co-agent in Italy and Eastern European for several agencies.

Genre: fiction, non fiction, essay, children's picture books.

The Italian Literary Agency

Via de Amicis 53 - 20123 Milano, Italy

Phone: +39 02 865445 / 861572

info@italianliterary.com

Authors and publishing houses represented: Italian authors and international agencies and publishers.

Genre: all.

Vicki Satlow Literary Agency

Via Cenisio, 16 - 20145 Milano, Italy

Phone: + 39 02 48015553

Fax: +39 02 91390742

vickisatlow@tin.it

Representing the international rights of Italian and international authors, agents and publishing houses.

Authors and publishing houses represented: Susanna Tamaro, Simona Sparaco, Patty Pravo, Pedro Chagas Freitas, Roberta De Falco, Evita Greco, Alessandro Marzo Magno. Clients: Marianne Gunn O'Connor, Other Press, Levine Greenberg Literary Agency, Sarah Lazin Literary Agency, Brick house

Genre: fiction.

West Egg editing

Via Cilicia, 15 - 00179 Roma, Italy

Phone: +39 333 2667209

info@westegg.it

www.westegg.it

Authors and publishing houses represented: Italian authors.

Genre: commercial and literary fiction, non-fiction, YA crossover, female fiction, crime fiction and noir, history, medicine and self help.

Italy: Image archives

Alinari Archives

Largo Fratelli Alinari, 15 - 50123 Firenze, Italy

Phone: +39 055 2395239

Fax: +39 055 2395234

fototeca@alinari.it

www.alinariarchives.it

Alinari is the oldest firm in the world working in the field of photography, image and communication. It was successfully founded in Florence in 1852 by Fratelli Alinari: Leopoldo, Giuseppe and Romualdo. Since then Alinari Archives kept continuously growing through the acquisition of other historical archives and collections and new campaigns of colour photographs. Nowadays the Archives and the Photographic Collections preserve a number of about 5,500,000 historical and contemporary pictures, ranging from vintage prints and glass plate negatives to film, fotocolors and digital images. The Alinari Photographic Library can be mentioned as one of the main source for iconographic and photographic documentation. Over 350.000 photos of this outstanding collection are available on-line as high resolution at www.alinariarchives.it. The Alinari aim is to spread out its cultural heritage through many different activities and projects such as rights management, exhibition, publishing, educational, digital products and events, technological research applied to images.

Archivio Fotografico Scala/Scala Picture Library

Scala Group SpA

Via Chiantigiana, 62/1 - 50012 Bagno a Ripoli (FI), Italy

Phone: +39 055 6233200

Fax: +39 055 641124

firenze@scalarchives.com

www.scalarchives.it

www.scalabooks.com

Scala Archives owns one of the most important, international fine art picture libraries worldwide. The photographs of the Italian artistic heritage are at the core of its image bank, which includes many renowned museums in Europe, America, Russia, the Middle and

Far East and Africa. Scala represents the image rights of major museums like the Museum of Modern Art and the Metropolitan Museum of Art in New York and of the main USA museums, and, to name a few, of the London National Gallery, the V&A, the Tate, the British Library and the British Museum, the Museum of Fine Arts in Boston, the Museum of Fine Arts in Budapest, the Gulbenkian Foundation in Lisbon, the Museo Nacional del Prado and the Museo Borghese in Madrid, plus of all the German State museums managed by BPK. Additionally, Scala represents worldwide Christie's Images Ltd and the National Geographic Image Collection. It recently added two huge collections of Cinema and Historical Imagery to its vast array, which boasts 2.000.000 large-size digital images of works of art, architecture, landscapes, monuments, fashion & photography, history, anthropology, nature and travel, movies stills from the beginnings of the cinema until the most recent releases, and rare historical photos.

Scala is also an experienced art and cultural tourism publisher since the early 70's, and proposes outstanding multi language guides to cities of art and to many leading museums, great artists' monographs and elegant coffee table books.

Effigie Literary Photo Agency

Via Vallazze, 115 - 20131 Milano, Italy

(sede operativa: Via Abruzzo, 7 - 27100 Pavia, Italy)

Phone: +39 0382 1750035

Fax: +39 0382 560078

Skype: effigie.sas

effigies@effigie.com

www.effigie.com

Effigie is a photo-journalist agency specialized in portraits of Italian and foreign writers. With an archive of over 200,000 images, for over a decade it has been the reference point for the cultural pages of many national papers.

Mondadori Portfolio

Via Mondadori 1 - 20090 Segrate (MI) Italy

Phone: 02 75422307

Fax: 02 75422494

info@mondadoriportfolio.com

www.mondadoriportfolio.com

Over one hundred years, a collection of more than 4 million images. Mondadori Group opens its own photographic archives to the image specialists through Mondadori Portfolio: unpublished shots and exclusive XX century's reportages about Italian history and style through characters, events and art. Mondadori Portfolio agency springs from the recovery of the historical photographic archives of the most relevant Mondadori magazines such as: Epoca, Grazia, Tempo, Panorama. Moreover the agency includes the experience of Mondadori Electa archive dedicated to fine arts, with exclusive full-size details of many well known masterpieces. The photographic heritage of the agency is enriched by significant international collections that support the development of any refined projects, ranging from art to history, from cinema to fashion, from music to literature. Through partner agencies like AKG-Images, Leemage, Album, The Art Archive and The Kobal Collection we can lead you in a tour rich of suggestions through a highly qualified selection of images.

SIME srl

Via Italia 34/E - 31020 San Vendemiano (TV), Italy

info@simephoto.com

www.simephoto.com

Phone +39 0438 40 25 81

Fax +39 0438 40 86 30

SIME Books is a publishing house specialized in editorial products for the travel and tourism, cookery, and children's sectors. Our books, guides and multimedia are all designed to dazzle the reader with the beauty of Italy's landscape and culture.

The Simebooks concept was the brainchild of photographer Giovanni Simeone, the founder of the Simephoto Agency, a photo library dedicated to quality travel stock photography. Our crisply edited, exclusive collection of travel images contains landscape, cityscape, food & drink, lifestyle and nature photography. For more information about our work, any of our photographers, special uses, a custom image search, or a specific picture for your project, please visit our website www.simephoto.com.

Publishers of Italian books abroad

Europa Editions

214 West 29th St., Suite 1003 - New York
NY 10001, USA

Phone: +1 212 868 6844

info@europaeditions.com

www.europaeditions.com

Europa Editions was founded in 2005 by Sandro Ferri and Sandra Ozzola Ferri, who are also the owner-publishers of Rome-based Edizioni E/O. Europa Editions brings fresh voices to the American and English market and publishes quality English editions of international literature by enlisting some of the best translators in the business. The appearance is distinct, incorporating both European and U.S. jacket design. Europa Editions is distributed by Penguin Random House in North America. In the U.K. and Ireland, distribution is handled by Turnaround Publisher Services. Europa Editions has offices in New York, London, and Rome.

Category: publishing.

Publishing segment: international fiction and non-fiction.

Serena Libri

Vossiusstraat, 21 - 1071 AD Amsterdam,
Netherlands

Phone: +31 20 664 24 26

info@serenalibri.nl

www.serenalibri.nl

Serena Libri is a small publishing house founded in 1997 by Annaserena Ferruzzi to present Italian literature to Dutch and Flemish readers, from the 1950s up to the present day, including well-known authors and young first-time writers. A great fan of detective fiction, in 1999 Annaserena Ferruzzi initiated a series of thrillers with a title by Andrea Camilleri and, at the same time, the debut novel of a very young writer, Alessandro Perissinotto. So far Annaserena Ferruzzi has published 32 thrillers and 40 novels, among which a volume of short stories by 20 young Italian authors, written about their hometown

at the request of the publisher. This panorama of young generation writers has received a lot of favorable reviews.

From September 2003, for about five years, Serena Libri gave life to a new initiative, the Serena Libri Garden: herewith Annaserena organized reading and study groups for lovers of Italian literature – besides an occasional book or painting exposition. The Serena Libri Garden is also the location where the publishing house hosts its book presentations, followed by a festive celebration in the garden. Among the authors that have been invited lately to Amsterdam are Alessandro Perissinotto, Andrea Vitali, Marta Morazzoni and Antonio Manzini.

Category: publishing.

Publishing segment: Italian fiction.

PALAZZO DEI CONGRESSI

Piu' Libri
Fiera Nazionale
della Piccola
e Media Editoria
4-7 dicembre
2015
Ingresso
←

Piu' Libri Piu' Liberi (Rome)

Foreign distributors

Albania

Adrion Books

Naim Frasherri. no. 4 - Tirana
Phone: +355 422 40018 / 42421108
Fax: +355 4223 5242
sales@adrionltd.com
www.adrionltd.com

Company Profile: bookshop.

Market coverage: Albania.

Argentina

Joyce, Proust & Co

Tucuman 1545 1° "A" - 1050 Buenos Aires

Phone: + 54 11 4371 3849 / 3977

Fax: +54 11 4371 3849

info@joyceproust.com.ar

www.joyceproust.com.ar

Company Profile: Joyce, Proust & Co. is an import bookshop born in 1988 with the aim to offer the best English and French literature. Over the years its activity has expanded and now it focuses on books for reading and learning Italian, Portuguese and English, as well as audio, video and cd-rom items.

Market coverage: Argentina.

Publishing segment: language books.

China

China International Book Trading Corporation

35 Chegongzhuang Xilu - Beijing 100048

Phone: +86 10 68433186

Fax: +86 10.68412048

ts2@mail.cibtc.com.cn

www.cibtc.com.cn

Company Profile: Founded 1 December 1949, China International Book Trading Corporation, known as Guoji Shudian, is part of the China International Pu-

blishing Group and is one of China's leading professional firms dealing with publication import and export.

Market coverage: Global.

Publishing segment: textbooks, STM, academic, fiction, non-fiction, language books, etc.

Belgium

Piola Libri

66-68 rue Franklin, B - 1000 Bruxelles

Phone: +32 0 2 7369391

info@piolalibri.be

www.piolalibri.be

Company Profile: An independent, young and diverse place for literary and gastronomic escapes, a spot in Brussels for those who want to discover the Italian culture. Books of various genres by Italian authors from both contemporary and classic literature, a rich kid's section, DVDs, wines and foodstuffs refined for the lunch break or after-work aperitif, art expos, concerts and events.

Publishing segment: all.

Brazil

Livraria italiana

Phone: +55 11 3259 8915

Fax: +55 11 3257 9720

litalia@livrariaitaliana.com.br

www.livrariaitaliana.com.br

Company Profile: Since 1978 this Italian bookshop imports books from Italy and provides consultancy services

Market coverage: Brazil.

Publishing segment: all.

Nova Livraria Leonardo da Vinci

Avenida Rio Branco 185 - Lojas 2/3/9 -

20045-900 Rio de Janeiro

Phone: +55 21 25332237

Fax: +55 21 25331277
info@leonardodavinci.com.br
www.leonardodavinci.com.br

Company Profile: Since 1952 this international bookshop imports books from the US, France, UK and Italy.

Market coverage: Brazil.

Publishing segment: all.

SBS - Special Book Services

Rua Agostinho Cantu, 155 - 05501-010
São Paulo

Phone: +55 011 38194001

Fax: +55 011 38195001

butanta@sbs.com.br

www.sbs.com.br

Company Profile: Founded in 1885 in Brazil, SBS is a distributor and bookseller specialized in foreign language books. It has bookshop chains in Latin America with 44 points of sale.

Market coverage: Brazil, Peru, Chile, Argentina.

Publishing segment: all.

Bulgaria

Colibri

36 rue Ivan Vazov - 1000 Sofia

Phone: +359 2 98748 10

colibri@colibri.bg

www.colibri.bg

Company Profile: Publishing House and bookshops in Sofia. Since 1992 this publishing house is a direct importer of books from France, Spain and Italy.

Market coverage: Bulgaria.

Publishing segment: fiction, dictionaries and learning aids, art books, books for children.

Croatia

Algoritam d.o.o.

Harambašićeva 19 - 10000 Zagreb

Phone: +385 1 2359333

Fax: +385 1 233595

info@algoritam.com

www.algoritam.hr

Company Profile: One of the largest bookshop chains in Croatia and on line retailer. Import and resell of foreign books with a wide catalogue of Italian books.

Market coverage: Croatia.

Publishing segment: all.

Dominović

Trnjanska 54 a, p.p. 555 - 10001 Zagreb

Phone: +385 1 6115949

Fax: +385 1 6114240

dominovic@dominovic.hr

www.dominovic.hr

Company Profile: Dominović supplies, distributes and sells Italian books and periodicals as well as exports Croatian books and periodicals for Italian market.

Market coverage: Croatia, EU countries, rest of the world

Publishing segment: Dictionaries, history, art, nautical books and charts.

V.B.Z. Ltd. Trade Publishing

Dracevicka 12 - 10010 Zagreb

Phone: +385 1 6235 419

Fax: +385 1 6235 418

info@vbz.hr

www.vbz.hr

Company Profile: One of the leading Croatian book importers and wholesalers based in Croatia with subsidiaries in Slovenia and Bosnia Herzegovina.

Market coverage: Croatia, Slovenia, Bosnia Herzegovina.

Publishing segment: all.

Czech Republic

Megabooks CZ, s.r.o.

Trebohosticka 2283/2 - 10000 Prague

Phone: +420 272 123190-3

Fax: +420 272 123194

akadavy@megabooks.cz

www.megabooks.cz

Company Profile: Mega Books International has been importing and distributing foreign literature in the Czech Republic since November 1992.

Market coverage: Czech Republic.
Publishing segment: language books, reference, fiction, children books, academic, school books.

Denmark

Italien Information Service A/S

Tranebærkæret 9 - 8220 Brabrand
Phone: +45 8626 1666
Fax: +45 8626 2227
italien@iis.dk
www.iis.dk

Company Profile: Italien Information Service A/S is a travel agency specialized in Italian destinations. It also distributes Italian books, films and multimedia.

Market coverage: Denmark and Northern Europe.

Publishing segment: language books, travel books, cookbooks.

France

ATTICA

11, rue Boussingault - CS 51309 - 75214 Paris
Phone: +33 01 49292729
Fax: +33 01 48064785
info@attica.fr
www.attica.fr

Company Profile: Language bookshop in Paris, also acts as importer.

Market coverage: France.

Publishing segment: language books.

International Distribution Fischbacher

9, rue Michelet - 93500 Pantin
Phone: +33 01 41710242
Fax: +33 01 41710853
difisch@wanadoo.fr

Market coverage: France

Publishing segment: art books.

Librairie Italienne Tour de Babel

10, rue du Roi de Sicilie - 75004 Paris
Phone: +33 0142773240
Fax: +33 01 48875372

tourdebabel@club-Internet.fr
www.librairieitalienne.com

Company Profile: Librairie Italienne Tour de Babel is an Italian bookshop in Paris.

Market coverage: France.

Publishing segment: fiction, non-fiction.

Germany

GVA - Gemeinsame Verlagsauslieferung

Göttingen GmbH & Co. KG
Postfach 2021 - 37010 Göttingen
Phone: +49 0551 384200-0
Fax: +49 0551 384200-10
info@gva-verlage.de
rabe@gva-verlage.de
www.gva-verlage.de

Company Profile: GVA provides distribution and marketing services to small and independent publishers, provided they have a reliable and continuous editorial program (over 200 publishers distributed).

Market coverage: Germany, Austria, German-speaking Switzerland.

Publishing segment: fiction, non-fiction, art books and illustrated books.

ItalIBRI

Nordendstr, 19 - D-80799 München
Phone: +49 089 272 99441
Fax +49 089 272 99442
info@italibri.de
www.italibri.de

Company Profile: ItalIBRI is an Italian bookshop in Munich specialized in Italian books of any type and DVD.

Market coverage: Germany.

Publishing segment: all.

Hungary

Prospero's Books

Weiner Leó u. 20 - 1066 Budapest
Phone: +36 01 3028444
Fax: +36 01 3028410
prospero@prospero.hu
www.prospero.hu

Company Profile: Prospero's Books is

the leading importer of professional and academic books in Hungary.

Market coverage: Hungary.

SpeedUp Ltd, Publications Import Agency

Cházár András u. 18. - 1146 Budapest

Phone: +36 01 4221979

Fax: +36 01 4221980

speedup@speedup.hu

www.speedup.hu

Company Profile: SpeedUp Ltd. was established in 1990 with the aim of importing professional literature mainly for institutional clients, for academic library networks, for medical libraries and technical libraries of big industrial companies.

Market coverage: Hungary.

Publishing segment: STM, academic.

Japan

Bunryu Co., Ltd.

704 Heiwa Sogo Bldg., 1-33-6, Takatano-

baba, Shinjuku-ku, Tokyo

Phone: +81 03 3208 5445

Fax: +81 03 3208 5863

book@bunryu.co.jp

www.bunryu.co.jp

Company Profile: bookshop of new and antique Italian books.

Market coverage: Japan.

Publishing segment: Italian books.

The Netherlands

Libreria Bonardi

Entrepotdok 26 - 1018 AD Amsterdam

Phone: +31 020 6239844

lb@bonardi.nl

www.bonardi.nl

Company Profile: the only Italian bookstore in the Netherlands, founded in 1977. It imports directly from Italy. Books almost exclusively by Italian authors and Dutch books translated into Italian. Books for learning Italian, easy readers, Italian fiction, classics, poetry, comics, history and current events, books for

children, cuisine, tourism and other sectors. DVDs, audio CDs (books and traditional music). Dutch translations of Italian books and Dutch books about Italy (cuisine, tourism, etc.). Book presentations and meetings with Italian authors.

Market coverage: Netherlands.

Publishing segment: all.

Mexico

Casa del libro

Barranca del Muerto 41 Col. Florida - 01030 Álvaro Obregón

Phone: +52 56 622948 - 5662 5217

Fax: +52 56 627834

ventas@casadelibro.com.mx

www.casadelibro.com.mx

Company Profile: Casa del libro is the most important bookshop chain in the Latin world, with the head office in Spain. Since 1995 it has been a part of Grupo Planeta and in 1996 inaugurated its virtual bookshop.

Market coverage: Latin America.

Publishing segment: all.

Libreria Morgana

Colima 143-A, Col. Roma Norte - 06700 Ciudad de México

Phone: +52 55 52075843

info@libreria-morgana.com

www.libreria-morgana.com

Company Profile: Libreria Morgana is a bookshop specialized in Italian books.

Market coverage: Mexico.

Publishing segment: all.

Poland

ABE Marketing - Books Department

Grzybowska 37A - 00-855 Warsaw

Phone: +48 22 6540675

Fax: +48 22 6520767

info@abe.pl

www.abe.pl

Company Profile: Founded in 1990 A.B.E. Marketing specializes in importing and distributing mainly English-language

scientific publications and exporting Polish books.

Market coverage: Poland.

Publishing segment: STM, academic.

International Publishing Services

31/37 Piekna St. - 00-677 Warsaw

Phone: +48 22 6286089

Fax: +48 22 6217255

books@ips.com.pl

www.ips.com.pl

Company Profile: One of the most reliable companies specialized in books import and export.

Market coverage: Poland.

Publishing segment: STM, academic, fiction, art books.

Italicus - Libreria Italiana

ul. Kremerowska 11 - 30-198 Krakow

Phone: +48 12 638 08 07

Fax: +48 12 638 08 07

italicus@italicus.com.pl

www.italicus.com.pl

Company Profile: ITALICUS is an importer, distributor and Italian bookshop. We sell books in a traditional way in Krakow and also by our Website.

Market coverage: Poland.

Publishing segment: Italian language handbooks, multimedia, dictionaries, literature, encyclopedias, thematic books.

Romania

Prior Media Group Srl

Str. Raspantiilor 32, Sector 2 - 020548 Bucuresti

Phone: +40 72 2510133 / 21 2108908

Fax +40 21 2123561

office@prior.ro

www.prior.ro

Company Profile: Founded in 1994, its core business is the import and distribution of academic and educational books mainly in English but also publish textbooks for pre-university and university stage.

Market coverage: Romania.

Publishing segment: Reference, language books, educational and STM.

Slovak Republic

Korrekt s.r.o.

Karlovská ulica 6/C - 84104 Bratislava
Phone/Fax: +421 02 526 248 15
info@korrekt.sk
korrekt@korrekt.sk
www.korrekt.sk

Market coverage: Slovak Republic.

Publishing segment: language books.

Spain

SGEL

Avda.Valdeparra, 29 - 28108 Alcobendas, Madrid
Phone: +34 91 657 69 02
Fax: +34 91 657 69 23
escauriazac@sgel.es
www.sgel.es
www.sgel.es/ele

Company Profile: Distributor of books and periodicals in newsstands and bookshops. Sgel is the exclusive distributor in Spain for the following publishers: Hachette, Alma Edizioni, Heinle, Helbling, Lidel, Langenscheidt, etc. Besides, they are one of the most prestigious publishers of Spanish as a foreign language books.

Market coverage: Spain.

Publishing segment: all.

Switzerland

Buchzentrum AG (BZ)

Industriestrasse Ost 10 - CH-4614 Hägendorf
Tel. +41 062 209 27 22
Fax +41 062 209 27 60
derungs@buchzentrum.ch
www.buchzentrum.ch

Company Profile: Buchzentrum AG is the main book distributor in Switzerland (630 publishers distributed).

Market coverage: Switzerland.

Publishing segment: all.

United Kingdom

Art books International

15 Windmill Grove, Portchester - Hampshire PO16 9HT
Phone: +44 023 9220 0080
Fax: +44 023 9220 0090
sales@art-bks.com
www.art-bks.com

Company Profile: Art Books International is in its 18th year as a leading worldwide distributor of art, architecture, photography, design books and other related books, offering over 3,000 titles to the book and non-book trades. Their portfolio currently consists of around 30 British, European and Indian publishers, ranging in scale from single books by artists and photographers, to multiple category publishers.

Market coverage: worldwide.

Publishing segment: art, architecture, photography.

Grant & Cutler at Foyles

107 Charing Cross Rd - London WC2H 0DT
Phone: +44 0207 440 3248
Fax: +44 0207 434 1574
Languages@foyles.co.uk
grantandcutler@foyles.co.uk
www.foyles.co.uk
www.grantandcutler.com

Company Profile: Grant & Cutler was established in 1936 and is now the largest foreign-language bookseller in the UK. In March 2011 they merged with iconic UK bookseller Foyles and are now located in their flagship Charing Cross Road store. They specialise in French, German, Spanish, Italian, Portuguese and Russian, but cover all living languages, from Afrikaans to Zulu. They also carry substantial stocks in Arabic and in the Eastern European languages, particularly Polish.

Market coverage: United Kingdom.

Publishing segment: foreign language books.

The Italian Bookshop

123 Gloucester Road - London SW7 4TE

Phone: +44 20 7240 1634

Fax: +44 20 7370 3129

italian@esb.co.uk

www.italianbookshop.co.uk

Company profile: Italian bookshop in the centre of London specialized in Italian language and literature titles.

Market coverage: Uk.

Publishing segment: all Italian books, in original language and translations plus books about Italy in English and Italian.

United States

Adler's Foreign Books

8154 Ridgeway Avenue - Skokie IL 60076

Phone: +1 847864 0664

Fax: +1 847864 0804 - Order Fax 800433 9229

info@afb-adlers.com

www.afb-adlers.com

Company Profile: Adler's Foreign Books is a major importer and distributor of foreign books in the United States. They import and supply titles in French, Spanish, German, Italian.

Adler's Foreign Books has been committed to serving college faculties, bookstores, students and other individuals for over 50 years.

Market coverage: United States.

Publishing segment: textbooks, novels, anthologies in history and philosophy, dictionaries.

Continental Book Company

6425 Washington St. #16 - Denver CO 80229

Phone: +1 303 289 1761

Fax: +1 800 279 1764

ciao@continentalbook.com

www.continentalbook.com

Company Profile: Established in 1961, Continental Book Company specializes in importing foreign language books and teaching aids.

Market coverage: United States

Publishing segment: language books, children's book, travel books, DVD's, audio books.

D.A.P. Distributed Art Publishers, Inc.

155 Sixth Avenue, 2nd Floor - New York NY 10013

Phone: +1 800 338 2665

Fax: +1 800 478 3128

dap@dapinc.com

www.artbook.com

Company Profile: D.A.P. distributes a wide selection of books, special editions, and rare publications from the best international publishers, museums, and cultural institutions worldwide.

Market coverage: USA, Canada, Central America, South America, Australia, Japan and Asia.

Publishing segment: Art books.

Independent Publishers Group

Franklin Street N. 814 - Chicago IL 60610

Phone: +1 312 337 0747

Fax: +1 312 337 5985

frontdesk@ipgbook.com

www.ipgbook.com

Company Profile: Independent Publishers Group was founded in 1971, the first organization specifically created for the purpose of representing titles from independent presses to the book trade.

Since its sales force covers the United States and Canada, IPG requires the exclusive right to sell its distributed publishers' books in all formats to the North American book trade, which includes national and regional book wholesalers (including book wholesalers who supply nontraditional markets) and library wholesalers as well as independent retailers, chain stores, libraries, college stores, and electronic booksellers.

Market coverage: United States, Canada, Australia, New Zealand, South Africa, India, Great Britain.

Publishing segment: all.

Italian bookshops abroad

Argentina

Libreria Dante Alighieri

Tucumán 1646 - C1050AAH Buenos Aires
Phone: 54 - 11 - 4371-2480 (interno n. 133)
Fax 54 - 11 - 4372-4062
libreria@dante.edu.ar
www.dante.edu.ar

China

Libreria dell'Ice di Pechino

Pechino, 2 Sanlitun Dong Er Jie
Phone: +86 10 6532 2187
iicpechino@esteri.it
www.iicpechino.esteri.it

Belgium

Piola Libri

66-68 rue Franklin - B 1000 Bruxelles
Phone: +32 02 7369391
info@piolalibri.be
www.piolalibri.be

Brazil

Livraria italiana

Rua Rita Joana de Sousa, 209 - São Paulo
Phone: +55 11 32598915
Fax: +55 11 32579270
litlaia@livrariaitaliana.com.br
www.livrariaitaliana.com.br

Bulgaria

Colibri

36 rue Ivan Vazov - 1000 Sofia
Phone: +359 2 987 48 10
colibri@colibri.bg
www.colibri.bg

France

Marcovaldo Ristorante - Libreria

61, rue Charlot - 75003 Paris
Phone: +33 (0) 9 80 44 86 49
info@marcovaldo.fr
www.marcovaldo.fr

La libreria

89 Rue du Faubourg Poissoniere, 75009 Paris
Phone: +33 01 4220694
www.libreria.fr

Librairie Italienne Tour de Babel

10. Rue du Roi de Sicilie - 75004 Paris
Phone: +33 (0)1.42773240
Fax: +33 (0)1.48875372
tourdebabel@club-Internet.fr
www.librairieitalienne.com

Germany

ItalLIBRI

Nordendstr, 19 - D-80799 München
Phone: +49 089 272 99441
Fax +49 089 272 99442
info@itallibri.de
www.itallibri.de

Libreria Dante Connection

Oranienstraße 165a - 10999 Berlin
Phone: +49 030 615 7658
Fax: +49 030 611 07264
info@danteconnection.de
www.danteconnection.de

Mondolibro - libreria italiana a Berlino

Torstr.159, 10115 Berlin
Phone: +49 030 280 95519
info@mondolibro.de
www.mondolibro.de

Luxembourg

Libreria Italiana

11, Rue St. Ulric - L-2651 Luxembourg
Phone/Fax: +35 2 403421
www.libreriaitaliana.lu
libreria@libreriaitaliana.lu

Messico

Libreria Morgana

Colima 143-A, Col. Roma Norte - 06700
Ciudad de México
Phone: +52 55 52075843
info@libreria-morgana.com
www.libreria-morgana.com

The Netherlands

Libreria Bonardi

Entrepotdok 26 - 1018 AD Amsterdam
Phone: +31 020 623 98 44
Fax: +31 020 622 37 54
lb@bonardi.nl
www.bonardi.nl

Poland

Italicus - Libreria Italiana

ul. Kremerowska 11 - 31 130 Krakow
Phone: +48 12 638 08 07
Fax: +48 12 638 08 07
italicus@italicus.com.pl
www.italicus.com.pl

Spagna

Libreria italiana

Calle Modesto Lafuente, 47 - 28003
Madrid
Phone: 915 330 611
fax 915330611
italiana@libreriaitaliana.es
www.libreriaitaliana.es

Libreria Le Nuvole

Carrer de Sant Lluís, 11 - Barcelona
Phone: 93 17 66 401
libreriaLenuvole@gmail.com

www.libreriaitalianalenuvole.com

Switzerland

La Libreria del Tempo

Via San Gottardo 156 - 6942 Savosa
Phone: +41 91 968 12 02
Fax: +41 91 968 12 03
tempobooks@laliberiadelttempo.com
www.laliberiadelttempo.com

Libreria al ponte

Via Lavazzari 25 - 6850 Mendrisio
Phone: +41 91 646 74 37
Fax +41 91 646 74 59
libreriaalponte@bluewin.ch
www.libreriaalponte.ch

Libreria Cartoleria Locarnese

Piazza Grande 32 - 6600 Locarno
Phone: +41 91 751 93 57
libreria.locarnese@ticino.com
www.libreria-locarnese.ch

Libreria Casagrande

Viale Stazione 1/Galleria Benedettini -
6500 Bellinzona
Phone: +41 91 825 18 88
Fax +41 91 825 22 31
info@libreriacasagrande.ch
www.libreriacasagrande.ch

Libreria dei ragazzi

Via Gismonda 9 - 6850 Mendrisio
Phone: 091/6463983
Fax: 091/6463983
libreriadeiragazzi@bluewin.ch
www.libreriadeiragazzi.ch

Libreria Il Segnalibro

Via Pioda, 5 - 6900 Lugano
Phone: +41 91 922 22 25
Fax +41 91 922 22 27
info@segnalibro.ch
www.segnalibro.ch

Libreria Italiana

Hohlstrasse 30 - 8004 Zurigo
Phone: +41 44 241 65 46

Fax: +41 44 350 44 67
info@libreriaitaliana.ch
www.libreriaitaliana.ch

Voltapagina Libreria

Via Canova 16 - 6901 Lugano
Phone: +41 91 924 06 60
Fax: +41 91 924 01 64
libreria@voltapagina.ch
www.voltapagina.ch

Uk

The Italian Bookshop

123 Gloucester Road - London SW7 4TE
Phone: +44 20 7240 1634
Fax: +44 20 7370 3129
italian@esb.co.uk
www.italianbookshop.co.uk

Most important Book fairs in Italy

Bologna Children's Book Fair

The Bologna Children's Book Fair is the most important international event dedicated to the children's publishing and multimedia industry. In Bologna authors, illustrators, literary agents, licensors and licensees, packagers, distributors, printers, booksellers, and librarians meet to sell and buy copyright, find the very best of children's publishing and multimedia production, generate and gather new contacts while strengthening professional relationships, discover new business opportunities, discuss and debate the latest sector trends.

<http://www.bookfair.bolognafiere.it/en/the-best-venue-for-childrens-publishers-to-meet/878.html>

Più libri più liberi – Small and Medium Publishers Italian Book Fair

Più libri più liberi, held in Rome at the beginning of December, is organized by the Italian Publishers Association. It is the most important editorial fair event of Europe dedicated to small and medium sized publishers. It is the most important sector event for rights exchanges for small and medium publishing houses in Italy and Europe thanks to a Fellowship Program organized by AIE and ICE.

Each year Più libri più liberi offers to the public an overview of the independent Italian publishing with more than 300 exhibitors and a very broad cultural and professional program.

www.plpl.it

AIE Associazione
Italiana
Editori

AIE - Italian Publishers Association

The Italian Publishers Association (AIE) is the trade association of publishers of books, journals and digital publishing products operating in Italy. Main goals of the Association are advocating publishers' interest, fostering professional development in the publishing sector and promoting books, readership and copyright. Corso di Porta Romana, 108 - 20122 Milan

Telephone +39 02 89280800

www.aie.it

aie@aie.it

Rome Offices

Via Crescenzo, 19 - 00193 Rome

Telephone +39 06 95222100

ICE - Italian Trade Agency

The ICE-Italian Trade Agency is the public agency entrusted with promoting trade and business opportunities between Italian and foreign companies through its network of offices around the world.

Via Liszt, 21 - 00144 Rome

Tel +390659921

Fax +39 0689280363

www.ice.gov.it

tempo.libero@ice.it

This guide presents most of the addresses and reference details of professionals in the publishing sector, for both Italian and foreign operators concerned with the import/export of books and publishing rights regarding the publishing market: an accessible, useful tool for anyone looking for connections to work with the Italian marketplace.

Prezzo: 4,99 €

