

BAIPA.org

Ruth Schwartz
Side by Side
with the
Wonderlady

TheWonderlady.com

everything
amazon.com[®]

September 12, 2015
The Key Room, Novato, California

David Kudler

StillpointDigitalPress.com

everything
amazon.com[®]

The Amazon logo, a curved orange arrow pointing from the letter 'a' to the letter 'z', is positioned below the text 'amazon.com'.

**HOW TO MANAGE YOUR MOST
IMPORTANT PUBLISHING RELATIONSHIP**

EVERYTHING AMAZON

- **Amazon**—Opportunity and Controversy: What's all the fuss about?
- **CreateSpace**—Your Amazon Print-on-Demand Book: Tips on submission and marketing.
- **KDP**—Your Amazon Ebook: A quick map of the great KDP Select divide (exclusive or non-exclusive?), and the consequences, including KindleUnlimited and the new subscription payment system.
- **Kindle Scout**—A new offering from Amazon. Kindle Scout is reader-powered publishing for new, never-before-published books. It's a place where readers help decide if a book gets published.
- **AuthorCentral**—Your Amazon Author Page: Why you need one, and how to improve what you've got.
- **Amazon Affiliates**—Your Amazon Associates Relationship: Earn a little for every customer you send to Amazon. Is your own A-store helpful?
- **Amazon Reviews**—Best practices for getting them
- **Amazon Advantage**—How to sell your offset-printed books on Amazon.
- **Amazon Seller Central**—How can you sell autographed copies of your books and other merchandise on the world's largest marketplace?
- **Audible Creative Exchange (ACX)**—How Amazon creates and controls the development and distribution of audiobooks.

AMAZON—OPPORTUNITY AND CONTROVERSY: WHAT'S ALL THE FUSS ABOUT?

amazon.com[®]

The Amazon logo, featuring the word "amazon.com" in a bold, black, sans-serif font. Below the text is a curved orange arrow that starts under the 'a' and ends under the 'm', pointing to the right.

AMAZON—OPPORTUNITY AND CONTROVERSY: WHAT'S ALL THE FUSS ABOUT?

- **World's largest marketplace**
 - Over 200 million products available in 35 departments
 - Over 15 million print books for sale

amazon.com[®]

The Amazon logo, featuring the word "amazon.com" in a bold, black, sans-serif font. Below the text is a curved orange arrow that starts under the letter 'a' and points towards the letter 'z', resembling a smile.

AMAZON—OPPORTUNITY AND CONTROVERSY: WHAT'S ALL THE FUSS ABOUT?

- **World's largest marketplace**
 - Over 200 million products available in 35 departments
 - Over 244 million active customers
- **Hub for book, ebook, and audiobook retailing in
US and the World**
 - Over 15 million print books for sale
 - Over 3 million ebooks for sale
 - Over \$20 billion in annual book sales
 - 15 Country-specific stores on 5 continents

AMAZON—OPPORTUNITY AND CONTROVERSY: WHAT'S ALL THE FUSS ABOUT?

- **World's largest marketplace**
 - Over 200 million products available in 35 departments
 - Over 244 million active customers
- **Hub for book, ebook, and audiobook retailing in
US and the World**
 - Over 15 million print books for sale
 - Over 3 million ebooks for sale
 - Over \$20 billion in annual book sales
 - 15 Country-specific stores on 5 continents
- **Con: Anti-competitive — the devil we know**

**CREATESPACE—
YOUR AMAZON PRINT-ON-DEMAND BOOK:
TIPS ON SUBMISSION AND MARKETING**

- **Createspace is your best path to getting your print book up on Amazon**

URL: CreateSpace.amazon.com

**CREATESPACE—
YOUR AMAZON PRINT-ON-DEMAND BOOK:
TIPS ON SUBMISSION AND MARKETING**

- **Createspace is your best path to getting your print book up on Amazon**
- **Key ingredients: your own ISBN, cover and interior files to their specs, quality book description and key words.**

URL: CreateSpace.amazon.com

CREATESPACE— YOUR AMAZON PRINT-ON-DEMAND BOOK: TIPS ON SUBMISSION AND MARKETING

- **Createspace is your best path to getting your print book up on Amazon**
- **Key ingredients: your own ISBN, cover and interior files to their specs, quality book description and key words.**
- **Pro: Great learning resources, articles about almost everything you can think of in terms of book design and marketing**

URL: CreateSpace.amazon.com

CREATESPACE— YOUR AMAZON PRINT-ON-DEMAND BOOK: TIPS ON SUBMISSION AND MARKETING

- **Createspace is your best path to getting your print book up on Amazon**
- **Key ingredients: your own ISBN, cover and interior files to their specs, quality book description and key words.**
- **Pro: Great learning resources, articles about almost everything you can think of in terms of book design and marketing**
- **Con: Bookstores won't even talk to you if all you have is your CreateSpace edition**

URL: CreateSpace.amazon.com

KDP

YOUR AMAZON EBOOK

EXCLUSIVE OR NOT?

- **You have to release through KDP to get your ebook on Amazon — NOT exclusive**

URL: [KDP.amazon.com](https://kdp.amazon.com)

KDP

YOUR AMAZON EBOOK

EXCLUSIVE OR NOT?

- **You have to release through KDP to get your ebook on Amazon — NOT exclusive**
- **KindleSelect is the exclusive program**

URL: [KDP.amazon.com](https://kdp.amazon.com)

KDP

YOUR AMAZON EBOOK EXCLUSIVE OR NOT?

- **You have to release through KDP to get your ebook on Amazon — NOT exclusive**
- **KindleSelect is the exclusive program**
- **KS Pros:**
 - Promotions — Countdowns and Freebies
 - Books available through KindleUnlimited and Kindle Owner Lending Library
 - Amazon Marketing Services — advertising (ams.amazon.com)

KDP

YOUR AMAZON EBOOK EXCLUSIVE OR NOT?

- You have to release through KDP to get your ebook on Amazon — NOT exclusive
- KindleSelect is the exclusive program
- **KS Pros:**
 - Promotions — Countdowns and Freebies
 - Books available through KindleUnlimited and Kindle Owner Lending Library
 - Amazon Marketing Services — advertising (ams.amazon.com)
- **KS Cons:**
 - Exclusive (90 day term — renewable)
 - KindleUnlimited/KOLL payout much lower than it used to be
 - Freebie promotions difficult to translate into sales

KINDLESCOUT

READER-POWERED PUBLISHING

- **Amazon's "reader-powered" program for new, never-before-published books**

URL: KindleScout.amazon.com

kindlescout

KINDLESCOUT

READER-POWERED PUBLISHING

- Amazon’s “reader-powered” program for new, never-before-published books
- Submit an unpublished MS — readers vote on whether or not it should be published
- **Pros:**
 - If you win, you get a 5-year Kindle and Audible contract, \$1500 advance
 - If your book doesn’t earn \$25,000 in five years, you can terminate
 - If you lose, you’ve exposed your book to potential readers — and the book is still yours

kindlescout

URL: KindleScout.amazon.com

KINDLESCOUT

READER-POWERED PUBLISHING

- Amazon’s “reader-powered” program for new, never-before-published books
- Submit an unpublished MS — readers vote on whether or not it should be published
- **Pros:**
 - If you win, you get a 5-year Kindle and Audible contract, \$1500 advance
 - If your book doesn’t earn \$25,000 in five years, you can terminate
 - If you lose, you’ve exposed your book to potential readers — and the book is still yours
- **Cons:**
 - No editing or design
 - No guarantee of marketing

URL: KindleScout.amazon.com

kindlescout

AUTHORCENTRAL
WHY YOU NEED AN AUTHOR PAGE, AND
HOW TO IMPROVE WHAT YOU'VE GOT.

- **Owning your brand on Amazon — your books are YOURS**

URL: AuthorCentral.amazon.com

AUTHORCENTRAL

WHY YOU NEED AN AUTHOR PAGE, AND HOW TO IMPROVE WHAT YOU'VE GOT.

- Owning your brand on Amazon — your books are YOURS
- Create a landing page — add blogs, events, Twitter feed, videos

David Kudler

Following

A native of Sonoma, California (famous mostly for being the town at the north end of the Golden Gate Bridge, and for having a locale named after it), David Kudler is an author, editor and performer.

He is the founder, publisher, and editor-in-chief of Billquist Digital Press. Since 1995, he has overseen the publications program of the Joseph Campbell Foundation, where he has served as the managing editor of the *Collected Works of Joseph Campbell* series. He is honored to be serving as the current vice president of the Bay Area Independent Publishers Association (BAIPA).

He lives in the Valley, California (the next town north from Sonoma) with his wife, teacher and author Maurea Vaughn, their two author-to-be daughters, and their non-literary cats.

He's excited that his young-adult historical-adventure novel *Riseur* will be coming out in June, 2016!

Want to keep up with him? Sign up at [@DKUDLER](#)

Books by David Kudler

Showing 8 results

All Formats Kindle Edition Paperback Hardcover Audio Audio Edition

Books	Price	New	Used
Pathways to Bliss: Mythology and Personal Transformation by Joseph Campbell and David Kudler (Oct 26, 2004)	Hardcover	\$15.43	\$10.00
	Kindle Edition		\$6.22

URL: AuthorCentral.amazon.com

AUTHORCENTRAL

WHY YOU NEED AN AUTHOR PAGE, AND HOW TO IMPROVE WHAT YOU'VE GOT.

- **Owning your brand on Amazon — your books are YOURS**
- **Create a landing page — add blogs, events, Twitter feed, videos**
- **Edit your book info (indie or not!)**
 - Track title & author sales rank
 - Track and respond to reviews
 - Edit book description, “About the Author”, add editorial reviews

Editorial Reviews

From School Library Journal

Kindergarten-Grade 3. A lively adaptation of small possessions into town, hoping to sell them in the market, so they exchange their items for dry.” This act of kindness reaps a generous reward in which an elderly man is the protagonist. The characters celebrate the fabric designs and folk art of Japanese readers. Margaret A. Chang, North Adams St. Copyright 1997 Reed Business Information, Inc.

From Kirkus Reviews

More About the Author

[Visit Amazon's David Kudler Page](#)

Biography

A native of Sausalito, California (famous mostly for being the

He is the founder, publisher, and editor-in-chief of Stillpoint Co., editor of the Collected Works of Joseph Campbell series. He

He lives in Mill Valley, California (the next town north from San Francisco)

[Show More](#)

amazon
AuthorCentral

URL: AuthorCentral.amazon.com

AUTHORCENTRAL

WHY YOU NEED AN AUTHOR PAGE, AND HOW TO IMPROVE WHAT YOU'VE GOT.

- **Owning your brand on Amazon — your books are YOURS**
- **Create a landing page — add blogs, events, Twitter feed, videos**
- **Edit your book info (indie or not!)**
 - Track title & author sales rank
 - Track and respond to reviews
 - Edit book description, “About the Author”, add editorial reviews
- **One account can have multiple profiles (aka pen names)**

URL: AuthorCentral.amazon.com

AUTHORCENTRAL

WHY YOU NEED AN AUTHOR PAGE, AND HOW TO IMPROVE WHAT YOU'VE GOT.

- **Owning your brand on Amazon — your books are YOURS**
- **Create a landing page — add blogs, events, Twitter feed, videos**
- **Edit your book info (indie or not!)**
 - Track title & author sales rank
 - Track and respond to reviews
 - Edit book description, “About the Author”, add editorial reviews
- **One account can have multiple profiles (aka pen names)**
- **Cons: NONE!**

URL: AuthorCentral.amazon.com

**AMAZON AFFILIATES
EARN A LITTLE FOR EVERY
CUSTOMER YOU SEND TO AMAZON**

- **Set up your account and then use coded links for your and other author's books on your website (not just books!)**

URL: [AffiliateProgram.amazon.com](https://affiliateprogram.amazon.com)

AMAZON AFFILIATES EARN A LITTLE FOR EVERY CUSTOMER YOU SEND TO AMAZON

- **Set up your account and then use coded links for your and other author's books on your website (not just books!)**
- **Earn 4% and up additional income for not a lot of work on any sales within 24 hours of click!**

URL: [AffiliateProgram.amazon.com](https://affiliateprogram.amazon.com)

AMAZON AFFILIATES EARN A LITTLE FOR EVERY CUSTOMER YOU SEND TO AMAZON

- **Set up your account and then use coded links for your and other author's books on your website (not just books!)**
- **Earn 4% and up additional income for not a lot of work on any sales within 24 hours of click!**
- **Questionnaire to fill out**

URL: [AffiliateProgram.amazon.com](https://affiliateprogram.amazon.com)

AMAZON AFFILIATES EARN A LITTLE FOR EVERY CUSTOMER YOU SEND TO AMAZON

- **Set up your account and then use coded links for your and other author's books on your website (not just books!)**
- **Earn 4% and up additional income for not a lot of work on any sales within 24 hours of click!**
- **Questionnaire to fill out**
- **Instant acceptance likely**

URL: [AffiliateProgram.amazon.com](https://affiliateprogram.amazon.com)

AMAZON AFFILIATES EARN A LITTLE FOR EVERY CUSTOMER YOU SEND TO AMAZON

- **Set up your account and then use coded links for your and other author's books on your website (not just books!)**
- **Earn 4% and up additional income for not a lot of work on any sales within 24 hours of click!**
- **Questionnaire to fill out**
- **Instant acceptance likely**
- **Cons: None**

URL: [AffiliateProgram.amazon.com](https://affiliateprogram.amazon.com)

AMAZON REVIEWS

BEST PRACTICES FOR GETTING THEM

- Can be critical to people deciding to buy your book

Customer Reviews

4.2 out of 5 stars ▾

URL: [amazon.com](https://www.amazon.com)

AMAZON REVIEWS

BEST PRACTICES FOR GETTING THEM

- **Can be critical to people deciding to buy your book**
- **Getting reviews:**
 - Include a request for a review in a letter at the back of your book (tip from Penny Sensevieri)
 - Include a *link* at the back of your ebook (tip from David Kudler)

Customer Reviews

4.2 out of 5 stars ▾

URL: [amazon.com](https://www.amazon.com)

AMAZON REVIEWS

BEST PRACTICES FOR GETTING THEM

- **Can be critical to people deciding to buy your book**
- **Getting reviews:**
 - Include a request for a review in a letter at the back of your book (tip from Penny Sensevieri)
 - Include a *link* at the back of your ebook (tip from David Kudler)
 - Modify letter for other editions (IngramSpark, non-Kindle ebooks)

Customer Reviews

4.2 out of 5 stars ▾

URL: [amazon.com](https://www.amazon.com)

AMAZON REVIEWS

BEST PRACTICES FOR GETTING THEM

- **Can be critical to people deciding to buy your book**
- **Getting reviews:**
 - Include a request for a review in a letter at the back of your book (tip from Penny Sensevieri)
 - Include a *link* at the back of your ebook (tip from David Kudler)
 - Modify letter for other editions (IngramSpark, non-Kindle ebooks)
 - Approach reviewers on Amazon's Top Reviewer list

Customer Reviews

4.2 out of 5 stars ▾

URL: [amazon.com](https://www.amazon.com)

AMAZON REVIEWS

BEST PRACTICES FOR GETTING THEM

- **Can be critical to people deciding to buy your book**
- **Getting reviews:**
 - Include a request for a review in a letter at the back of your book (tip from Penny Sensevieri)
 - Include a *link* at the back of your ebook (tip from David Kudler)
 - Modify letter for other editions (IngramSpark, non-Kindle ebooks)
 - Approach reviewers on Amazon's Top Reviewer list
- **Cons: Having to market your book**

Customer Reviews

4.2 out of 5 stars ▾

URL: [amazon.com](https://www.amazon.com)

AMAZON ADVANTAGE SELLING YOUR OFF-SET PRINTED BOOK

- **A way for non-Amazon vendors to sell goods on Amazon — including printed books**

URL: Advantage.amazon.com

AMAZON ADVANTAGE

SELLING YOUR OFF-SET PRINTED BOOK

- **A way for non-Amazon vendors to sell goods on Amazon — including printed books**
- **Amazon takes a standard 55% cut on books**

URL: Advantage.amazon.com

AMAZON ADVANTAGE

SELLING YOUR OFF-SET PRINTED BOOK

- A way for non-Amazon vendors to sell goods on Amazon — including printed books
- Amazon takes a standard 55% cut on books
- Pro: Can create pre-sale; access to Amazon buyers, not shipping direct to buyer

amazon.com.
advantage

URL: Advantage.amazon.com

AMAZON ADVANTAGE SELLING YOUR OFF-SET PRINTED BOOK

- **A way for non-Amazon vendors to sell goods on Amazon — including printed books**
- **Amazon takes a standard 55% cut on books**
- **Pro: Can create pre-sale; access to Amazon buyers, not shipping direct to buyer**
- **Con: Amazon keeps no inventory (often); you have to ship to warehouse as sales occur**

URL: Advantage.amazon.com

**AMAZON SELLER CENTRAL
SELLING AUTOGRAPHED COPIES OF
YOUR BOOKS AND OTHER MERCHANDISE**

- **Source of “More Buying Choices” listings**

URL: [SellerCentral.amazon.com](https://sellercentral.amazon.com)

AMAZON SELLER CENTRAL SELLING AUTOGRAPHED COPIES OF YOUR BOOKS AND OTHER MERCHANDISE

- **Source of “More Buying Choices” listings**
- **Post a separate, custom product, like an autographed edition (claim on AuthorCentral!)**

URL: SellerCentral.amazon.com

AMAZON SELLER CENTRAL SELLING AUTOGRAPHED COPIES OF YOUR BOOKS AND OTHER MERCHANDISE

- **Source of “More Buying Choices” listings**
- **Post a separate, custom product, like an autographed edition (claim on AuthorCentral!)**
- **Customer buys through Amazon**

URL: SellerCentral.amazon.com

AMAZON SELLER CENTRAL SELLING AUTOGRAPHED COPIES OF YOUR BOOKS AND OTHER MERCHANDISE

- **Source of “More Buying Choices” listings**
- **Post a separate, custom product, like an autographed edition (claim on AuthorCentral!)**
- **Customer buys through Amazon**
- **Amazon takes a cut (\$.99 plus referral variable closing fees)**
- **You fulfill — within 2 days of order**

URL: SellerCentral.amazon.com

AMAZON SELLER CENTRAL SELLING AUTOGRAPHED COPIES OF YOUR BOOKS AND OTHER MERCHANDISE

- **Source of “More Buying Choices” listings**
- **Post a separate, custom product, like an autographed edition (claim on AuthorCentral!)**
- **Customer buys through Amazon**
- **Amazon takes a cut (\$.99 plus referral variable closing fees)**
- **You fulfill — within 2 days of order**
- **Cons: Not always easy to navigate, and may not be worth the time it takes to set up product**

URL: SellerCentral.amazon.com

AUDIBLE CREATIVE EXCHANGE (ACX) THE DEVELOPMENT AND DISTRIBUTION OF AUDIOBOOKS

- **Creative Exchange: audition and hire a narrator/
producer for your book**
 - Royalty share: sales are split 50/50 by Audible between you and producer
 - Per finished hour (PFH): You pay narrator based on finished length of book, keep all royalties

URL: [ACX.com](https://www.acx.com)

AUDIBLE CREATIVE EXCHANGE (ACX) THE DEVELOPMENT AND DISTRIBUTION OF AUDIOBOOKS

- **Creative Exchange: audition and hire a narrator/
producer for your book**
 - Royalty share: sales are split 50/50 by Audible between you and producer
 - Per finished hour (PFH): You pay narrator based on finished length of book, keep all royalties
- **Pro: Only way to get your audiobooks onto
Audible, iTunes, & Amazon — 90% of market**

URL: [ACX.com](https://www.acx.com)

AUDIBLE CREATIVE EXCHANGE (ACX)

THE DEVELOPMENT AND DISTRIBUTION OF AUDIOBOOKS

- **Creative Exchange: audition and hire a narrator/producer for your book**
 - Royalty share: sales are split 50/50 by Audible between you and producer
 - Per finished hour (PFH): You pay narrator based on finished length of book, keep all royalties
- **Pro: Only way to get your audiobooks onto Audible, iTunes, & Amazon — 90% of market**
- **Con: Audible/Amazon holds a monopoly, so royalties aren't great**
 - Exclusive: 40% of sales — split with producer if royalty sharing
 - Non-exclusive: 25% of sales — split with producer if royalty sh.

URL: [ACX.com](https://www.acx.com)

amazon.com[®]

acx
An Amazon Platform

amazon.com.
advantage

Customer Reviews
★★★★☆ 5
4.2 out of 5 stars ▾

amazon payments[™]

kindle | direct
publishing

kindlescout

amazon associates

amazon
AuthorCentral

createspace