Question: Why is Desktop Publishing Important?

Desktop publishing and graphic design can make documents look better, prettier. But it's about more than just appearance. Desktop publishing, used properly, enhances visual communication and streamlines the process of disseminating information of all kinds.
Answer: Desktop publishing is important as a tool that can enhance communication by making it possible to quickly and efficiently produce printed and electronic (online or on-screen) documents.

Desktop publishing software allows the user to rearrange text and graphics on screen, change typefaces as easily as changing shoes, and resize graphics on the fly, before finally committing a design to paper.

There are drawbacks to desktop publishing in that it also makes it easier and less expensive to produce really bad designs. So, while desktop publishing is important, education in basic principles of graphic design and desktop publishing techniques is equally important.

And desktop publishing is important because...

Employers are looking for employees with desktop publishing skills for all their job openings. That means office managers, teachers, administrative assistants, real estate agents, restaurant managers, and just about any office or clerical job (and many that aren't) require some level of desktop publishing skills.

http://desktoppub.about.com/cs/beginners/f/why_dtp.htm
Question: Who Does Desktop Publishing?

Just about anyone can do desktop publishing with the right software. However, there are specific groups who tend to make the most use of the techniques of desktop publishing.
Answer: Freelance and in-house graphic designers, small business owners, secretaries, teachers, students, and individual consumers do desktop publishing. When desktop publishing software first debuted, desktop publishing was almost the exclusive realm of graphic designers. However, with the advent of more desktop publishing software and easier-to-use, consumer-oriented software desktop publishing became accessible to a wider range of people, including non-designers and others without graphic design experience.

Here are more detailed explanations of who does desktop publishing for profit (business people):

· a graphic designer or other professional (often with some formal training or background) who uses desktop publishing software (most often the high-end programs such as Adobe PageMaker or QuarkXPress) to design documents for clients.

· a (often) small or home-based business person (often self-trained or with a background other than design or printing) who uses their computer and desktop publishing software to design documents for clients.

· a (often) small or home-based business person with a word processing, resume, or office support business who uses their word processing software (usually) to design documents for their word processing clients.

· a person who uses their computer and desktop publishing software to design documents for their own business (not for clients). Will usually use low-end to midrange desktop publishing software and print documents directly to their desktop printers.

· a secretary, administrative assistant, or other office support person who uses word processing or desktop publishing software to design documents for an employer — in addition to their normal, non-design duties.

Additionally, desktop publishing software is frequently used by consumers for personal use for various desktop printed projects such as greeting cards, family newsletters, and other creative printing projects.

Desktop Publishing in the 21st Century also encompasses online or electronic publishing including PDF documents, Web pages, eBooks, and email newsletters. As with print publishing, both professional designers and non-designers engage in the development of desktop publishing documents for online / on-screen display.

Not only do a lot of different groups do desktop publishing, almost everyone needs to know desktop publishing...

Desktop publishing as a job is on the decline. However, while employers may not be hiring desktop publishers, they do want employees with desktop publishing skills.

http://desktoppub.about.com/cs/beginners/f/who_dtp.htm
Question: What is Desktop Publishing?

There's a short answer and a longer one. Explore both.

Desktop publishing is a term coined after the development of a specific type of software. It's about using that software to combine and rearrange text and images and creating digital files.
Before the invention of desktop publishing software the tasks involved in desktop publishing were done manually, by a variety of people and involved graphic design, typesetting, and prepress tasks which sometimes leads to confusion about what desktop publishing is and how it is done.

Answer: See Desktop Publishing in the 21st Centuryfor a detailed explanation of this new definition:

Desktop publishing is the use of the computer and software to create visual displays of ideas and information. Desktop publishing documents may be for desktop or commercial printing or electronic distribution including PDF, slide shows, email newsletters, epub, and the Web.
Things To Do With Desktop Publishing

Desktop publishing is or can be:

· designing print communications such as brochures, fliers, ads, and posters

· designing print communications such as catalogs, directories, and annual reports
· designing logos, business cards, and letterhead

· designing and publishing newsletters, magazines, and newspapers

· designing books and booklets
· converting print communications to formats for the Web and smartdevices such as tablets and phones

· creating resumes and business forms (including invoices, inventory sheets, memos, and labels)

· self-publishing (books, newsletters, ebooks, etc.)

· designing and publishing blogs and Web sites

· designing slides shows, presentations, and printing handouts

· creating and printing greeting cards, banners, postcards, candy wrappers, and iron-on transfers

· making digital scrapbooks and print or digital photo albums

· creating decorative labels, envelopes, trading cards, calendars, and charts

· designing packaging for retail merchandise from wrappers for bars of soap to software boxes

· designing store signs, highway signs, and billboards

· taking work designed by others and putting into the correct format for digital or offset printing or for publishing online

How Desktop Publishing Has Changed

The main difference between desktop publishing today and how it was defined in the 80s and 90s? Before, it was for print almost exclusively. Today, desktop publishing includes much more than just print publications. It's publishing as PDF or an ebook. It's publishing to blogs and designing Web sites. It's designing content for multiple platforms including smartphones and tablets.
Properly speaking, desktop publishing is the technical assembly of digital files in the proper format for printing or for electronic distribution. In practical use, much of the "graphic design" process is also accomplished using desktop publishing and graphics software and Web design software and is sometimes included in the definition of desktop publishing.

Comparison between desktop publishing and graphic design and Web design:

· What is Desktop Publishing - It is the process of using the computer and specific types of software to combine text and graphics to produce documents such as newsletters, brochures, books, Web pages, etc. (print and Web design)

· What is Graphic Design - It is the process and art of combining text and graphics and communicating an effective message in the design of logos, graphics, brochures, newsletters, posters, signs, and any other type of visual communication. (print and Web design)

· What is Web Design - It is a spin-off of graphic design and desktop publishing that focuses exclusively on visual communications (to include text, graphics, sound, animation, and video) for display on Web sites and (increasingly) mobile devices. (Web design only)

Someone doing print design may or may not also do Web design. Some Web designers have never done any type of print design.

Desktop publishing software is a tool for graphic designers and non-designers (that is,anyone) to create visual communications.

The Present and Future of Desktop Publishing

At one time, only professional graphic designers used desktop publishing software. Then along came the consumer level desktop publishing software and an explosion of people who did desktop publishing for fun and profit, with or without a background in traditional design. Today, desktop publishing is still a career choice for some but it is also increasingly a required skill for a wide range of jobs and careers. Find out why everyone needs to know desktop publishing.

Some may argue that desktop publishing is as dead as print. Not so fast. Find out the reasons put forward for why we don't need desktop publishing and counter-arguments for why it's still here.

http://desktoppub.about.com/cs/beginners/f/what_dtp.htm
