
The beginner’s guide to selling on Amazon How to list products | 1The beginner’s guide to selling on Amazon Welcome | 1

The beginner’s guide to
Selling on Amazon
Welcome to Selling on Amazon
It’s no secret: At Amazon, we obsess over customers. And
our customers want a trusted destination where they can
purchase a wide variety of goods—which is what makes
sellers like you so important. We’re always looking for ways
to add value for our customers and be Earth’s most customer-
centric company. As an Amazon seller, you take part in
offering those customers better selection, better prices, and a
top-notch customer experience.

This eBook contains high-level information that will help
you start your journey selling on Amazon. If you want to
dive in deeper on any subject, visit sell.amazon.com for more
information about all the topics covered here.

The Amazon edge
When you start selling on Amazon, you become part of a
retail destination that’s home to sellers of all kinds, from
Fortune 500 organizations to artisan vendors who make
handcrafted goods. They all sell here for a reason: to reach the
hundreds of millions of customers who visit Amazon to shop.

 ● Since third-party sellers joined Amazon in 1999, they’ve
grown to account for 58% of Amazon sales

 ● Third-party sales on Amazon are growing at 52% a year
(compared to 25% for first-party sales by Amazon)

300 million active customers in
more than 180 countries

195 million monthly unique visitors
(in the U.S. alone)

$1.5 billion reported sales by third-party
businesses during Prime Day 2018

Is Amazon right for
your business?
The short answer is: yes. The largest household
brands sell on Amazon. So do emerging brands
that will pop on your radar soon. Small and
medium-sized businesses thrive here, and they
account for more than half the units sold in our
stores worldwide. Whatever your business is—and
whatever size it is—we’re excited for you to grow
with us. Find your fit and start selling today.

The beginner’s guide to selling on Amazon Before you start selling | 2

How to register
With two selling plans (they’re called Individual and
Professional, but you can think of them as standard and
premium), Amazon offers you the flexibility to sell one item
or sell thousands. Before you begin registration, decide which
plan is a better fit for your business.

The Individual plan costs $0.99 per sale, while sellers using
the Professional plan pay $39.99 per month, no matter how
many items they sell. If you sell more than 40 items a month,
the Professional option makes a lot of sense. Whichever plan
you select, don’t worry about making the wrong choice—you
can change plans at any time.

The Individual plan might be right if:

•You plan to sell fewer than 40 items a month

• You want to keep up-front costs low

• You don’t need advanced selling tools or add-on programs

• You’re still deciding what to sell

The Professional plan might be right if:

• You plan to sell more than 40 items a month

• You want access to advanced selling tools

• You’d like to apply for add-on programs like
 Amazon Business, Launchpad, or Handmade

• You’re an established ecommerce seller

Before you start selling

Tools for brand owners
If you own a brand, Amazon offers tools to help
you build, grow, and protect it. Enrolling in Brand
Registry can help you personalize your brand
and product pages, protect your trademarks and
intellectual property, and improve the brand
experience for customers—along with unlocking
additional advertising options and recommendations
on improving traffic and conversion.

What you’ll need to get started
In order to complete your registration, make sure you have
access to your bank account number and bank routing
number, a chargeable credit card, government issued national
ID, tax information, and phone number.

How much does it cost to sell on Amazon?
There are a few different types of selling fees you might pay,
depending on your selling plan and the types of products you sell.

 ● Subscription fees: These are the fees you pay for your
selling plan, and they vary depending on which plan
you select.

 ○ On the Professional selling plan there’s a flat
 fee of $39.99 per month and no per-item fee.

 ○ On the Individual selling plan there’s a $0.99
 fee for each item sold.

 ● Selling fees: These fees are charged per item sold, and
they include referral fees (which are a percentage of
the selling price and vary depending on the product’s
category), and variable closing fees (which apply only to
media categories).

 ● Shipping fees: When you fulfill orders yourself, Amazon
shipping rates apply. We charge these shipping rates
based on the product category and shipping service
selected by the buyer.

 ● FBA fees: For products that Amazon fulfills for you
(known as Fulfillment by Amazon, or FBA), there are
fees for order fulfillment, storage, and optional services.
(More information about FBA can be found on page 6.)

To review the fees that may be associated with your account,
visit the Selling on Amazon Fee Schedule.

https://sellercentral.amazon.com/gp/help/external/200336920

The beginner’s guide to selling on Amazon Get to know Seller Central | 3

Get to know
Seller Central
What is Seller Central?
Once you register as an Amazon seller, you’ll have access
to your Seller Central account. Think of Seller Central as
your go-to resource for selling on Amazon. It’s a portal to
your Amazon business and a one-stop shop for managing
your selling account, adding product information, making
inventory updates, managing payments, and finding helpful
content to help you navigate your Amazon business. It’s also
where you list all your products.

Below are a just few of the things you can do from Seller Central.

(1) Keep track of your inventory and update your
listings from the Inventory tab

(2) Download custom business reports and
bookmark templates you use often

(3) Use customer metrics tools to monitor your
seller performance

(4) Contact Selling Partner Support and open help
tickets using the Case Log

(5) Keep track of your daily sales for all the
products you sell on Amazon

53 4

1 2

The Amazon Seller app
Did you know you can keep track of your Amazon
business even while you’re on the go? The Amazon
Seller app lets you analyze your sales, fulfill orders,
find products to sell, manage offers and inventory,
respond to customer questions, capture and edit
professional-quality product photos, and create
listings—right from your mobile device. Never be
more than a swipe away from your Amazon business.
Download it for iPhone or Android to get started.

https://apps.apple.com/us/app/amazon-seller/id794141485
https://www.amazon.com/Amazon-com-Amazon-Seller/dp/B00MAZ4FDQ

The beginner’s guide to selling on Amazon How to list products | 4

How to list products
Listing your first product
To sell a product on Amazon, you must first create a product
listing. Either match an existing listing (if somebody else is
already selling the same product on Amazon), or create a new
listing (if you are the first or only seller).

The specific way sellers upload and list their products varies
depending on their selling plan. To put it simply: Sellers using
a Professional seller account have the option of listing their
products in large batches using bulk uploading or inventory
management with third-party systems, while Individual
sellers list products one at a time.

What you need to start listing products
In most cases, products must have a Global Trade Item
Number (GTIN), such as a UPC, an ISBN, or an EAN.
Amazon uses these product IDs to identify the exact item
you’re selling. If you match a listing, you won’t need to
provide a product ID since it already exists. If you’re adding
a product that’s new to Amazon, you may need to purchase a
UPC code or request an exemption.

In addition to a product ID, here’s some of the important
information that goes into each product listing:

 ● SKU
 ● Product title
 ● Product description and bullet points
 ● Product images
 ● Search terms and relevant keywords

Successful listing = successful launch
Following best practices for adding listings can have a big
impact on their success. Make it easy for shoppers to find your
offers by adding descriptive titles, clear images, and concise
feature bullets to your items.

Avoid these things that could negatively impact your launch:

 ● Variation issues: Products that vary only by color,
scent, or size might be a good candidate for listing as
variations. Ask yourself if the customer would expect to
find the products together on the same page. If not, list
them separately.

 ● Image compliance: Your images must be at least 500
x 500 pixels (increase the size to 1,000 x 1,000 for
high-quality listings) and set against a plain white
background. The product should fill at least 80% of the
image area.

 ● Product IDs: Make sure you’re meeting the requirements
for product UPCs and GTINs (Global Trade Item
Number). Consistency in these codes helps promote
confidence in the range of products shown in the
Amazon catalog.

What are restricted
product categories?
It’s important that customers are able to shop with
confidence on Amazon, which is why some product
categories (like certain grocery or automotive
products) are known as “restricted product
categories.” Amazon might require performance
checks, additional fees, and other qualifications
in order for you to sell certain brands or list items
within restricted categories. You’ll be able to request
approval from within Seller Central.

The beginner’s guide to selling on Amazon The product detail page | 5

The product detail page

(1) Images of the product (make sure they’re at least 500 x
500, and boost that size to 1,000 x 1,000 to increase the
quality of your listings).

(2) The title of the product (use 50 characters, maximum,
and capitalize the first letter of every word).

(3) Any variations of your product you have available,
which may include things like different colors,
scents, or sizes.

(4) The description, which can be optimized for search
engines using keywords to improve the reach of your
product listings.

(5) The Featured Offer, which is the section of the product
page where customers can add items to their card or
“Buy Now.” If you’re one of multiple sellers advertising
the same product, research strategies for “winning” the
Featured Offer to improve your overall sales.

(6) The bullet point information, which should be short,
descriptive sentences highlighting the products key
features and differentiating characteristics.

5

32

6

1

4

Amazon Brand Registry
If you sell your products under a registered
trademark, you may be eligible to enroll in Amazon
Brand Registry at no extra charge. Brand Registry
gives you control over product detail pages that
use your brand name, and lets you add more rich
media (like videos and enhanced text information)
to your detail pages.

The product detail page: what’s what?
A product detail page is where customers view a product sold
on Amazon. If you’ve shopped on Amazon, you’ll probably
recognize the product detail page. It’s where customers can
find all the relevant information about a particular item.

When multiple sellers offer the same product, Amazon
combines data from all the offers into one product detail page
(so we can present customers with the best experience). You
can propose product information on a product detail page,
along with other sellers and manufacturers, and request
detail page reviews if you think the information is not correct.

As you’re building your product detail pages, try to think about
what will best help customers find your products, discover
answers to their questions, and make a purchasing decision.
Aim for the ultimate customer experience by making your
listings concise, accurate, and easy to understand.

The beginner’s guide to selling on Amazon How to deliver products | 6

How to deliver products
Selecting the right fulfillment option
Amazon sellers have two options for getting shoppers their
stuff: You can do it yourself, maintaining your own inventory
and shipping products to customers (merchant-fulfillment),
or have Amazon take responsibility for packaging, labeling,
and shipping products through Fulfillment by Amazon (FBA).
Each method has its own set of benefits—you just have to
decide which one is right for your business.

If you’re fulfilling your own orders
Merchant-fulfilled just means you store and ship products
directly to customers yourself. Amazon charges shipping rates
based on the product category and shipping service selected
by the customer, then passes the amount on to you in the
form of a shipping credit.

Set shipping rates apply to all products sold with an
Individual plan, so it’s important to determine if you can still
price items profitably. Amazon’s Buy Shipping tool can help
you get a great deal on shipping labels with Amazon’s trusted
network of shipping partners, ship and confirm your orders,
and track your shipments.

The benefits of Fulfillment by Amazon
Around the world, Amazon has more than 175 fulfillment
centers which contain more than 150 million square feet of
storage space. With FBA, you get to store your stuff on those
shelves. You also get Amazon’s world-class customer service
and returns, along with other advantages (like automatic
Prime eligibility and Free Super Saver Shipping) that help you
scale your business—fast.

How Fulfillment by Amazon works
1. Ship your inventory to Amazon. It will be scanned and

made available for sale.

2. With each order, Amazon packages and ships the product
directly to the customer.

3. Amazon collects payment from the customer and pays
you available funds every two weeks.

4. Amazon’s customer service team handles questions,
returns, and refunds.

Fees for using Fulfillment by
Amazon (FBA)
There are two types of FBA fees: fulfillment fees
(which are charged per unit sold and include
picking and packing your orders, shipping
and handling, customer service, and product
returns), and inventory storage fees (which are
charged monthly, and are based on the volume
of inventory being held in an Amazon fulfillment
center). For more information, refer to the
FBA features, services, and fees page.

https://sellercentral.amazon.com/gp/help/external/help-page.html?itemID=201074400

The beginner’s guide to selling on Amazon You’ve made your first sale. What’s next? | 7

You’ve made your
first sale. What’s next?
Managing your Amazon business
Your first sale is a big milestone—but it’s just the beginning
of your growth opportunities selling on Amazon. Once your
store is up and running, there are a few important things to
keep in mind.

Performance metrics
(and why they matter)
Amazon sellers operate at a high standard so we can
provide a seamless, delightful shopping experience.
We call it being customer-obsessed, and as an Amazon
seller it means keeping an eye on these key metrics:

 ● Order defect rate (a measure of a seller’s
 customer service standards): < 1%

 ● Pre-fulfillment cancel rate (initiated by the seller
 before shipment): < 2.5%

 ● Late shipment rate (orders that ship after the
 expected date): < 4%

You can keep tabs on your performance and make sure you’re
meeting your targets in Seller Central.

Customer reviews
Customer product reviews are an integral part of the
shopping experience on Amazon, and they benefit both
customers and sellers. Make sure you’re familiar with the
right way and wrong way to get more product reviews and
avoid policy violations.

Seller University
Seller University is an online resource from Amazon,
with videos featuring step-by-step guides, tutorials,
and training to help entrepreneurs start (and grow)
their Amazon business.

Visit the Seller University YouTube channel and start
learning today.

https://www.youtube.com/channel/UCUG5BEHfTZXPLwSHl4NSy3Q

The beginner’s guide to selling on Amazon Opportunities for business growth | 8

Opportunities for
business growth
This is only the beginning
The moment you’re selling on Amazon is the moment you can
start growing your Amazon business. Once you’ve launched
your business, Amazon has tools in place to help you take
your business to the next level (or the next couple of levels).

Advertising
Amazon’s advertising solutions create new ways for you to
reach and engage shoppers, regardless of whether they’re just
starting to compare products, or ready to make a purchase.
Ads show up right where customers will see them (like the
first page of search results or product detail pages).

Amazon offers three advertising solutions, and all of them are
accessible through Seller Central.

1. Sponsored Products
Sponsored Products are ads for individual product listings
on Amazon, so they help drive product visibility (and
product sales). They appear on search results pages and
product detail pages.

2. Sponsored Brands
Sponsored Brands showcase your brand and product
portfolio. They’re search-result ads that feature your brand
logo, a custom headline, and up to three of your products.

3. Amazon Stores
Stores are custom multipage shopping destinations for
individual brands that let you share your brand story
and product offerings. (And you don’t need any website
experience to use them.)

Promotions and coupons
Customers want to save, and promotions are an incentive to
make a purchase now. There are three types of promotions:
money off, free shipping, and buy one get one free. You
can also offer percentage or money-off discounts with
digital coupons.

Global expansion
Selling globally is a huge milestone for any business. It means
hundreds of millions of new customers and the potential for a
big boost in sales. Global expansion has a lot of moving parts,
but with Amazon Global Selling, you get to use Amazon’s
global infrastructure to get your products in front of a
worldwide audience.

When it’s time to take your business to the next level, use
Amazon Global Selling to list and sell your products on any
of our online stores in North America, Europe, and Asia.

FBA Export
At no extra charge, expand your FBA business to
more than 100 countries—minus the complexities of
international selling. FBA Export allows international
customers to purchase export-eligible ASINs from
your selling marketplace.

The beginner’s guide to selling on Amazon What makes a great seller? | 9

A checklist for growth
Opportunities for growth are all around you—but here are a
few things to try in your first 90 days as an Amazon seller.

What makes a
great seller?

Keep an eye on your account health in Seller Central

Use Fulfillment by Amazon or Seller Fulfilled Prime

Advertise your listings or offer deals and coupons

Enroll in Brand Registry and create enhanced brand content

Expand your selection by listing more products

Use the Automate Pricing Tool in Seller Central

Your first 90 days
The first three months after you launch your Amazon
business are an important time for establishing
practices that will boost your performance from
there on out.

