

2013年7月2日

株式会社 ボイジャー

震災の想いを電子書籍に！ 木野陽 作・マンガ『うごいたまち』を BinB storeで無償公開！

(C)2013 Hinata Kino,Voyager Japan,Inc.

株式会社ボイジャー（本社：東京都渋谷区、代表取締役：萩野正昭、以下：ボイジャー）は7月2日、自社の運営する「BinB store（ビーインビーストア）」にて、「辺境屋」同人コミック作品『うごいたまち-辺境屋の3月11日-』（ボイジャー刊）作 木野陽（きのひなた）の無償公開を開始いたします。

本書は、同人サークル「辺境屋」で活躍する漫画家・木野陽が描いた同人誌です。著者は直接被災したわけではありません。ですが、被災地から遠い場所でも3月11日に起きた出来事を心にとどめたいとペンをとりました。そして、震災以降に短編3作（全22頁）を発表。震災から1年が経つ節目に印刷版を制作し、限定的に配布していましたが、2012年7月にボイジャーから『電子書籍少女』を公開した縁もあり、この度BinB storeで電子化し無償公開することになりました。

ボイジャーはこういったパーソナルな電子書籍企画を応援したいと思い、公開場所を提供させていただきました。BinBなら読者とebookを隔てていたアプリのインストールは不要です。ブラウザベースでそのままebookが閲覧ができますので、スマートフォン、パソコン、タブレット端末からぜひご一読ください。

■著者よりメッセージ

「もともとこれらのまんがは個人の記憶をまとめた小さなお話で、自分の中や、自分のごく身近な範囲のことを描くのを精一杯でした。そのため、発行にあたり不安もあったのですが、幸いにも読んで下さった方からたくさんの反響をいただきました。“あの時自分はどうだったか思いおこした、考えさせられた”といったご感想のほか、実際に“うちの地元はどうなっていて～”、“あの日はこんなことしてたんです”といったお話もうかがうことができました。

読んで下さった方のこうした想いのおかげで、この作品が、いろいろな方の記憶へ少しでも働きかけることができて、それぞれの記憶からそれぞれの身近な範囲のことを思い起こして下さるきっかけとして、微力ながらひとつの役割を果たせたのではないかと思います。

大震災から2年が経つあいだに、同人誌版『うごいたまち』の在庫はもうすっかりなくなりましたが、この度ボイジャーさまのご厚意で電子版として発行する機会をいただきました。これを機に、より多くの方に本を開いていただければ幸いです」（本書「あとがき」より抜粋）

■著者紹介

木野陽（きのひなた）

漫画家/イラストレーター。講談社アフタヌーン四季賞2010春＜準入選＞、メディアファクトリー第3回MFコミック大賞＜アライブ賞＞を受賞し、「飛ぶ東京 -Wandering City TOKYO-」（メディアファクトリー・月刊コミックアライブ）でデビュー。サークル「辺境屋」にて漫画誌を発行するほか、同人誌『電子書籍少女』の企画では擬人化キャラクターのデザインやメインのイラスト、漫画を担当。最近では商業誌をはじめ、Webサイトでイラストやルポ漫画を描くなど活躍の場を広げている。

Web: [Etheric-F](#) ／TwitterID: [@hinata_k](#)

■作品情報

書名

うごいたまち -辺境屋の3月11日-

著者

木野陽

出版社

ボイジャー

価格

無料

発売日

7月2日（火）12:00

販売ストア

BinB store <http://binb-store.com/>

商品詳細ページ

<http://tt2.me/15594>

閲覧URL

<http://binb-store.com/binbReader.html?cid=21827>

読書環境

▷パソコン、スマートフォン、タブレット

PC : Microsoft Windows 8/Microsoft Windows 7 (64bit、32bit) /Vista/XP SP2以降（日本語版）

Mac : Mac OS X 10.6 ~ 10.8

iPhone,iPad : iOS 4.3 ~ 6.0.1, iPhone 4/iPhone 4S/5/iPad/iPad2/新しいiPad/iPad mini/第4世代iPod Touch

Android : Android 2.2 ~ 3.2 及び 4.0.3 ~ 4.1 (スマートフォン・タブレット)

動作環境端末 : HTC Desire HD 001HT, Galaxy Nexus SC-04D, Optimus Pad L-06C

▷ブラウザ

Safari : 5.1 ~ 6.0.2 / Google Chrome : 15.0.874.121 ~ 23.0.1271.64 / FireFox : 7 ~ 16.0.2

Internet Explorer : 9 ~ 10.0.9200.16384 (※IE8で閲覧する場合はGoogle Chrome Frameが必要)

※インターネット接続環境下でご利用ください

=====

〈株式会社ボイジャーについて〉

株式会社ボイジャー 代表取締役 萩野正昭

ホームページ : <http://www.voyager.co.jp/>

1992年米国ボイジャーとの合弁で創業。エキスパンドブック、T-Time、dotBook、dotPressの開発元。2006年セルシスと共同で携帯電話向けBookSurfingソリューション（現・BSソリューション）の提供を開始。2007年コミック・雑誌等の配信ソリューションとしてWebブラウザー用プラグインT-Time Crochetを開発。2012年HTML5ベースのブラウザーでの閲覧システムBinB（Books in Browsers）を開発。本ソリューションは、講談社、集英社、Yahoo!ブックストア、ソフトバンククリエイティブなどが採用している。

また、2010年からEPUB3日本語ベーシック基準（日・英）を公開。EPUB日本語基準研究グループ（EPUBJP）を推進する。AMD（デジタルメディア協会）会員、またEPUB策定の国際団体IDPF（International Digital Publishing Forum）会員・理事。

※ 商標について

*T-Time、.BOOK／ドットブック、Crochet／クロッシェ、BinBは、株式会社ボイジャーの登録商標です。

*会社名または製品名は、各社の商標または登録商標です。

=====

（報道関係お問い合わせ先）

株式会社ボイジャー 鎌田純子、酒泉ふみ

〒150-0001 東京都渋谷区神宮前5-41-14

電話: 03-5467-7070 / FAX: 03-5467-7080 / Email : infomgr@voyager.co.jp