

A person with red-painted fingernails is holding a light blue ceramic mug in their left hand. Their right hand is resting on the pages of an open book lying flat on a wooden surface. The background is a blurred interior space with a bookshelf containing several blue books.

BOOK FORMATTING FOR SELF-PUBLISHERS

By Carla King

Book Formatting

By Carla King

- Introduction** 3
- How Your Readers Shop for Books** 5
- How Customers Read Your Books** 5
- Differences Between Book Formats** 6
 - Standard EPUB Format 6
 - Amazon Kindle MOBI Format 7
- How to Create a Standard, Text-Heavy E-Book** 8
 - E-Book Creation Tools 9
 - E-Book Creation Templates 9
- How to Create Complex, Full-Color E-Books** 11
 - PDF vs. Fixed-Layout 11
 - Reflowable vs. Fixed-Layout E-Books 11
 - Fixed-Layout is a Single-Channel Marketplace 12
 - Fixed-Layout EPUB3 vs. Kindle Fire 8 12
 - Hiring a Fixed-Layout E-Book Designer 13
 - Free, DIY Tools for Fixed-Layout E-Books 13
- How to Create a Print Book** 15
 - Print Book Creation Templates 15
 - Cover and Interior Files 16
 - Printing a Proof 16
 - Short Run Printing 16
 - Offset Printing 16
 - Print On Demand 17
- Creating ARCs for Reviewers** 19
- DRM and Copyright Protection** 21
- Sales and Distribution Channels** 22
 - The Major Markets 22
 - Distributing to a Single Channel 22
 - Using a Distribution Service 22
 - Other Ways to Sell 23
- Book Formatting with IngramSpark** 23

INTRODUCTION

This booklet will help you to understand the basics of formatting your book both for print and e-reading devices, so that you can distribute it for sale to the online retailers and brick-and-mortar bookstores. The path you take will depend on your budget, technical abilities, and time available. Costs can range from free, do-it-yourself solutions to hundreds of dollars for most books, or even thousands of dollars for very complex book (like cookbooks) you want delivered to the new tablet devices. Here are your basic options:

- Do it yourself using various free or low-cost software
- Contract an independent book design and formatting specialist
- Hire a full-service book design, formatting and distribution service

Once your book is formatted, you can upload the print and e-book files to [IngramSpark](#) for wide distribution.

HOW YOUR READERS SHOP FOR BOOKS

Before explaining how book formatting is achieved I'd like to provide a view of how your readers shop for books so that you have a clear picture of the supply chain (sales channels) and the formats associated with each one.

First of all, it's worth noting that despite all the excitement about e-books, print still dominates as the preferred format type in terms of units sold in the marketplace today. So as an indie author, you will want your book in print for delivery to online retailers and brick-and-mortar bookstores, as well as in e-book formats for delivery to all the various kinds of e-readers.

Resist the temptation to go exclusive, because your customers are everywhere. They should be able to find your book wherever they like to shop, whether in a particular online store, within their e-reading device itself, in an actual brick-and-mortar bookstore, in a library, from your own website and even in non-bookstore markets like specialty catalogs.

You'll centralize distribution and save time by using a service like [IngramSpark](#) instead of through each channel's publishing platforms, which can be rather time consuming. There are several major sales channels: (Ingram with its 39,000 retail and library partners), Amazon, B&N, Kobo and Apple) and many minor sales channels.

HOW CUSTOMERS READ YOUR BOOKS

Format matters to your customers, as many will read in print while some shop for your book on a dedicated e-reader like the B&N Nook or the Kindle Paperwhite. Others will read your book on a multi-purpose tablet device like the Apple iPad, Samsung Galaxy, or the Amazon Kindle Fire. Many people really do read books on their Apple iPhone and Android-powered mobile devices.

Customers might even read your book on several different devices over time, picking up where they left off. I prefer reading on my Kindle Paperwhite but, if I find myself at the doctor's office or I'm stuck in a long line at the store, I'll pick up where I left off by opening the Kindle app on my iPhone. This is the magic of e-reading apps--they update across any platform. Popular apps that work on many computers and devices include Amazon Kindle, Kobo, Adobe Digital Editions, and Stanza.

DIFFERENCES BETWEEN BOOK FORMATS

Now that you understand where your readers shop and how they read, let's take a look at the most common book formats:

- PDF for print books
- Standard EPUB Format
- Standard Kindle (MOBI) Format for Amazon
- Fixed Layout EPUB for complex and color books targeted to the tablet devices
- Fixed Layout for Kindle for complex and color books targeted to the tablet devices (Kindle Format 8, or KF8)

There are many other e-book formats besides those mentioned above but they've fallen away as EPUB and MOBI have dominated the market.

Still, you may want to deliver your book (or a special edition of it) in HTML5 for the web, and provide versions of your book in doc, rtf and other text formats. These formats are popular with authors who are seeking beta readers to give them feedback on their writing. (Good beta publishing platforms include Leanpub, Wattpad, Gumroad or Selz, and even your own WordPress website.)

Standard EPUB Format

EPUB is to digital books as MP3 is to digital music. In 2007 the International Digital Publishing Forum released the first EPUB standard and everyone agreed to use it. That is, except Amazon, which uses the Kindle MOBI format instead. (More on MOBI, below.) EPUB can be read on dedicated e-readers and via apps like Stanza, the Kobo app, and Adobe Digital Editions.

The major stores that sell books in EPUB format are Apple, the Apple iBookstore, Kobo, and B&N Nook. There are many other stores that you want to reach, too. The Ingram distribution network reaches all of these and more. In total, Ingram boasts 39,000 retail and library partners and has long been a center hub in book publishing and distribution.

There are a few variations of EPUB that you need to know about if you are doing all this on your own. (That is, if you're not using [IngramSpark](#) or another service to distribute your e-books.) B&N requires a slightly different EPUB file for its Nook reader than the other online retailers, so do-it-yourselfers will need to follow specific instructions on the Nook site. Apple and Google Play both require that your EPUB file pass a validation check before they agree to

sell your e-book. The IDPF provides a free EPUB Validator tool on their site. It's good practice to do this before you release your e-book, no matter what platform you're uploading to, to be assured that your book will look great on all devices. A formatting service will do this for you or, if you're using a book design template, make sure it's guaranteed to pass.

You should always validate your EPUB before uploading to a retailer. The International Book Publishing Forum (IBPF) has a free EPUB validator. Just search for it on the web. If you're using a distribution service like [IngramSpark](#) you won't have to worry about creating the various versions of EPUB or EPUB validation, as they'll handle it for you.

Amazon Kindle MOBI Format

The term "Kindle" is a source of great confusion, because Kindle can actually mean any of three things, depending on context:

- Kindle MOBI e-book format
- Kindle e-reading device
- Kindle app

In the early days, e-books formatted in Kindle's MOBI format could only be read on Amazon's Kindle e-reading device. But then they (and everybody else) got smart and created apps so customers could read their book formats on competing devices. This means that Amazon can sell Kindle books to people who want to read them on devices other than the Kindle e-reader, like the iPad, their laptop, or their mobile device. Your readers simply download the Kindle app and open your book using that app on whatever device they own.

E-book formatting services will usually create an EPUB first, and modify it for MOBI. If you're doing this yourself, you'll likely use the free, open source Calibre program. There's a bit of a learning curve and unless you're committed to doing everything for free, I recommend leaving that to the professionals.

To get perfectly formatted files, try PressBooks or Joel Friedlander's book design templates (see more later on these two design services) or hire an independent conversion professional to format your book. Watch out for really cheap services because the book is likely to look cheap, with sloppy formatting and not enough space between lines. You want nice fonts and plenty of white space. This should cost no more than \$100 for a single format, but you really need all formats (EPUB, MOBI, doc, rtf, PDF), so you might as well get it all done at once. Don't spend more than \$200-\$500 on this for a simple book.

HOW TO CREATE A STANDARD, TEXT-HEAVY E-BOOK

As we’ve learned, the two major formats for simple, text-heavy e-books are EPUB and Amazon’s MOBI format for Kindle. These formats are what you will need in order to get your book to 99% of the e-book market.

In order to create e-books with clean code you absolutely must use what’s called “styles” or “formats” in your book-creation tool (such as Microsoft Word, InDesign and PressBooks). If you buy a pre-formatted template these styles are built in. For example, use the “Heading 1” style for your chapter heads, and “Normal” for your paragraphs. When you export your book to EPUB and MOBI your book will look great in e-book readers.

For standard e-books, don’t try anything fancy with the text, chapters, sections or images. That means no text boxes, no drop caps, and no styling except bold, italic and all caps. Use 10-, 11- or 12-point type in a standard font like Times New Roman, Garamond, or Arial. Advanced text treatments like leading and kerning are irrelevant in e-books. However, if you’re creating a print book at the same time as an e-book, you’ll want to format it (in Word, probably), from that doc file, then create your e-books.

If you want to include images, don’t try to make the text wrap around them, just place them inline under the relevant text. Got tables? Quotes with fancy fonts? Make them images and insert them inline with the text of your e-book.

Many e-readers cannot display color and will default to greyscale, so make sure that your images look good in both color and greyscale. They should also be as small as possible (in file size). Export them to JPG or GIF formats. The goal is to make your e-book file as small as possible.

For nonfiction book authors, make sure to provide a linked table of contents to your book chapters, to prevent your readers having to scroll through too many pages to get to the section they want. You can provide other internal links (anchor links) and external links as well.

Again, you can do this yourself, buy a template, or hire an independent formatting professional.

E-Book Creation Tools

Microsoft Word is the world’s most popular document creation program, and most authors know how to use it. You can also create books using Word alternatives like OpenOffice, NeoOffice, LibreOffice, and Apple’s Pages word processing program. Scrivener, PressBooks,

and InDesign are also great choices, but Word is the most widely used program for writing as well as creating books.

InDesign is a complex page layout program that professional book designers use. Book design templates lower the learning curve to InDesign so, if you’re at all technically inclined, you may want to use InDesign instead of Word, starting with a template.

E-Book Creation Templates

Luckily, several vendors have created templates and guidelines that let you choose from a variety of designs that suite your genre and your artistic tastes. There are lots of templates available for free or low-cost that convert to both print and e-book formats in just a couple of clicks. Here are some affordable, easy-to-use templates and tools that allow you to export to both e-book and print book formats beautifully.

- Joel Friedlander’s Book Design Templates for Word and InDesign
- PressBooks
- LeanPub
- Scrivener

Book design templates that convert your document into print and e-book formats cost as little as \$57. You just paste in your book and apply styles to the chapter heads and paragraphs as instructed to get a professionally designed book that outputs perfectly to PDF, EPUB, and MOBI.

PressBooks is a publishing system that’s based on WordPress. They offer over 50 gorgeous templates, sample books to inspire you, and a book cover generator. The templates are based on CSS styles for HTML web pages. If you’re familiar with WordPress you’ll love PressBooks. You’ll get a PDF for print, EPUB, MOBI, and exotic formats like XML, ICML for export into InDesign, Hpub, and XHTML.

LeanPub is an iterative publishing platform in the cloud that I like for creating beta books. You can export to PDF, MOBI, EPUB, and InCopy (for import into InDesign).

Scrivener is a desktop application that I really like for organizing and writing your book in scenes and chapters, with an area to keep your research notes and a bulletin board view for an overall look at your book’s organization. It allows you to export (compile) your book to Markdown format (if you’re publishing with LeanPub).

IngramSpark’s Cover Template generator creates a cover design that can be used for all book formats like print, EPUB or MOBI.

GENERATE MY COVER

HOW TO CREATE COMPLEX, FULL-COLOR E-BOOKS

Your complex e-books must be developed in a fixed-layout format so that every element of your book stays in place, just as you designed it. In other words, you don't want your book to reflow to the shape of the device on which it's being read.

For example, a cookbook may have many separate areas laid out on one or two pages: a title and subtitle, introductory paragraph, an image or two, a list of ingredients, instructions, and maybe even calorie and ingredients charts. Other elements include headers and footers that contain the book title, author name, section headings and page numbers.

PDF vs. Fixed-Layout

A lot of people get PDF and fixed-layout books confused but, unlike PDF files, fixed-layout books allow users to zoom in on book sections, view your book in single or double-page layout, and allow you to include audio and video like narrations, presentations and animations. Not all devices support all features, however, so you'll want to find out what devices the greatest number of your potential customers own and design for them.

Reflowable vs. Fixed-Layout E-Books

Standard EPUB and MOBI formats allow the text of your book to reflow to the shape of the device and only allow for the most basic book design. You can insert images inline with the text, but you can't do anything fancy with them like make the text flow around images. That's because your customer might be reading your book on a dedicated e-reader, a big computer screen, a tablet computer, or a mobile phone. Your customer determines the size and even style of the font. Someone with poor eyesight can increase the font size, which means that the text becomes larger and easier to see. But larger text also means that there are fewer words on each page. This is why you do not paginate e-books.

For graphically-heavy e-books like comic books, graphic novels, illustrated textbooks, or children's books there are two standards: Fixed-Layout EPUB, which can be read on all devices except Amazon's, and the Kindle Fire 8 (KF8) format for Amazon devices. A fixed-layout e-book does not reflow or change in size. These kinds of books are made to look beautiful on tablet computers like the iPad and the Kindle Fire, and have a lot of design flexibility.

Fixed-Layout is a Single-Channel Marketplace

Hardware devices come in many shapes and sizes and offer varying capabilities, which make it impossible to design one fixed-layout e-book that works in every device. First of all, the aspect ratios (screen sizes) of different brands of devices differ. For example, the iPad device has a 4:3 screen aspect ratio and each page of your book will fill up the iPad screen. Kindle devices have a smaller screen with a 16:9 screen aspect ratio. The iPad tablet allows users to zoom in, but the Kindle tablet does not.

Capabilities for zooming, panning, page viewing, multimedia, and interactivity differ and each generation of device seems to change the game.

Before you commit to creating fixed-layout e-books it is essential to know which device market you want to reach. That is, find out if most of your potential customers own iPads or Kindle Fires or Kobo devices and so on. If you want to reach all markets you'll need to redesign your book several times. Depending on your budget and sales expectations, it may not be worth it.

Fixed-Layout EPUB3 vs. Kindle Fire 8

The fixed-layout EPUB format is great for children's books, cookbooks, and other graphically heavy books. As with standard e-books, fixed-layout e-books are geared toward two major markets: the general tablet market and the Amazon tablet market. The industry favorite tool used to create fixed-layout e-books is Adobe InDesign, though you might choose from a collection of purpose-built, do-it-yourself tools by some of the companies who make devices and apps. A list of these is provided a little later in this booklet.

The KF8 format works well for children's books but not for interactive nonfiction. KindleGen is Amazon's free tool for creating these books but you'll need to have created the book in HTML, first. (Draft, Scrivener, PressBooks and Leanpub are easy e-book creation tools that export to HTML format.) There's also a Kindle plugin for InDesign.

It's worth pointing out that it's really not enough to simply know how to use these tools. Talent and skill in book design concepts are crucial for your fixed-layout e-book's success as well.

Hiring a Fixed-Layout E-Book Designer

Make the most of your time and money by collaborating with the right design professional. Make sure your designer uses the latest version of Adobe InDesign, is an expert HTML coder (to fix known issues with InDesign exports), who is conversant in basic CSS and Javascript. A professional fixed-layout e-book designer will know how to code the book so that it plays well in one device or family of devices, and can redesign it for other devices if needed.

Interview several designers. Obtain samples of books they have completed, talk to authors they've worked with, and make sure they provide you with a very detailed cost estimate. A professional designer should ask you pointed questions about your market research, goals, and the devices and stores you want to reach. Find out what their working process is, what they need from you, and what they'll deliver. You're going to be talking a lot; so good communication is essential, as well as mutual respect and detailed expectations on cost and schedule.

Make sure that the quoted price includes all the original files used to complete your book in all formats. You should not only obtain the exported EPUB and Kindle files, but the original InDesign files, correctly sized images and graphics in the final JPG, PNG, or GIF formats, and the original Photoshop or Illustrator formats if they've created images, tables or other graphic elements for you. In short, obtain any and all files associated with the project. You'll never know when you'll need them, and if your designer disappears, you will have all the files you need to work with someone else to make corrections and updates.

Free, DIY Tools for Fixed-Layout E-Books

If you are tech savvy, want to explore a free, do-it-yourself tool, or want to create a concept to be later finessed by a professional, there are several tools to choose from.

- Apple's iBooks Author is used to create interactive nonfiction books like textbooks. It was not designed to create children's books. Your book will sell in the iBookstore and be read on the iPad.
- B&N Nook offers a fixed-layout book creation tool called PagePerfect that can turn the PDF file for your nonfiction book into a fixed-layout book.
- Amazon Kid's Book Creator tool, released by Kindle in 2014, is easy to use and still fairly basic. Expect continuous improvements on this product. The resulting book can be read on smart phones, tablets and PCs.
- Blurb offers an exclusive, proprietary tool called BookWright with templates that build your fixed-layout e-book concurrently with your print book, but you're locked into their print and distribution service.

HOW TO CREATE A PRINT BOOK

Despite the popularity of digital books, many authors want to make their book available in print. You can easily make your print book available for sale in online print book resellers like Amazon, Kobo, B&N, and Apple as well as brick and mortar bookstores.

Print books can be created with any word processing or document creation program on the desktop or in the cloud. All you need is a PDF file, which is easily created from almost any desktop application by using the EXPORT function or by clicking the PRINT button and then choosing SAVE AS PDF.

However you choose to print your book—with a distribution company, a short run printer, or a traditional offset printer—you’ll need a properly formatted PDF file for both your book interior and cover.

Most authors prefer to use InDesign or Microsoft Word, but many also use OpenOffice, NeoOffice, Apple Pages, or even a presentation creation program like PowerPoint or Keynote. Cloud-based choices include PressBooks and Leanpub.

Print Book Creation Templates

Most authors use a template to create a book in one of the standard book sizes. Trade paperback books, for example, are usually printed in 5.5x8.5 or 6x9. Your template is delivered with the margins, gutters, headers and footers already set up. It may even have all the necessary sections of your book set up and waiting for your custom content, such as the title and copyright pages, acknowledgements, and table of contents. I like Joel Friedlander’s book design templates in either InDesign or Word, and also the cloud-based PressBooks templates. They both export to print and e-book formats beautifully.

A template will provide pre-configured body text and chapter head styles for you to choose from, so you can apply and modify your book with just a few clicks. Using styles is essential in e-book creation but it’s handy for creating print books, too. For example, if you want to change the font or line spacing for your body text, just modify the style and every matching style in your entire book will be adjusted automatically. A lot of authors play around with the look and feel of their book and adjust their page count in this way. These days, proofs are not expensive. I always recommend doing this just to see what it looks like. Tinker with your book until you get it right. You won’t believe the things you see when you get your book into your hands. It’s an entirely different proofreading and design proof experience.

Cover and Interior Files

Before you upload your print book you'll need to get the vendor's specs for the cover. You'll need two separate PDF files: one for your cover and another for the interior. The spine width on the cover may differ slightly with each print book creation service, because they may use different paper weights. You can choose lighter and heavier paper weights to suit your book. [IngramSpark](#) has a free cover template generator with a free bar code. You just enter the number of pages, book size, and paper choices, and their system emails you a template.

COVER TEMPLATE GENERATOR

Printing a Proof

Since your proof is for proofreading, you will want to print just a few. If you've used a browser-based content uploading system, you'll need to use their instructions. Otherwise, upload your trouble-free PDF cover and interior to the POD vendors (like [IngramSpark](#)) according to their specifications.

Buying proofs used to be expensive but now you can simply create a POD book and order just one copy. This is a great way to make sure your book is perfect. Many authors print and correct their book many times, playing with cover design, fonts, margins, and other design elements, until they feel it's right. So test printing your book by creating a private POD book is a smart strategy, especially if you're sending Advance Reading Copies (ARCs) to reviewers to build your platform and promote your book.

Short-Run Printing

Short-run printing is a great option for authors who plan to sell books online but who also want to create print versions of their books to sell at events. There are lots of companies who specialize in short-run printing, but you'll probably find it just as cost-effective to order a large quantity of POD print copies.

Offset Printing

Until recently, offset printing companies wouldn't print fewer than 2,500 books at a time but today you can expect to find offset printing for 500 books per run.

If you're printing a full-color photography book, graphic novel, or children's book you'll want to print high-quality books using an offset print process, though POD books do a better job than ever with color these days. [IngramSpark](#) offers both services.

If your book is a standard trade paperback, you're sure of your market, and have set up author events, then it can be cost-effective to print a quantity of offset print books. You should give away 50-100 print books to reviewers and to important people in your genre or industry, as part of your marketing strategy. Sell autographed copies direct from your website. (Use Priority Mail envelopes and not the slower, cheaper, and unreliable Media Mail, to get your book to the buyer quickly. I've already made this mistake and several of my books arrived over two months after mailing!) Sell the rest at speaking engagements, book fairs, and other personal appearances.

Offset printing can take six to eight weeks from order to delivery—more if you are printing a full-color book. Don't forget to factor in the proof approval process. If you are printing a color book, you will definitely want to check that the four-color process results in the four colors you expected. Almost all of the full-color book authors I know have sent their proofs back at least once. So build that time in to your schedule.

[IngramSpark](#) will print one copy at the same price it costs to print many more, so you can order as many proofs as you need to finesse your editing and design.

Print On Demand

Printing books on-demand is a low-cost and risk-free way to do business because you don't hold inventory. Another advantage to using a POD service is that they can handle distribution directly to major distributors. Book distribution and fulfillment used to be quite time consuming and expensive, but POD has ended that. Even large, mainstream publishers are opting to print their books on-demand instead of holding inventory. I recommend using [IngramSpark](#) to print and distribute books to the online retailers, bookstores, and libraries.

CREATING ARCS FOR REVIEWERS

In the traditional book world, publishers sent book reviewers an ARC (Advance Reading Copy) several months in advance of publication. Now, most authors send the book out to reviewers and release the book at the same time. However, the advance book review is making a comeback with review services tailored to indie authors. Create ARCs the same way you create proofs.

More and more often, ARCs are sent in digital format as PDFs or even as EPUBs and MOBIs. Bloggers and other casual reviewers might review your book immediately, but if you want reviews in traditional channels, you'll need a four to six month lead-time.

It's okay to send an imperfect book for review. Just make sure the cover is prominently marked with the disclaimer **ADVANCE READING COPY**. It should also be marked "Publisher's uncorrected proof—Not for sale." If your cover art is not final, you can create a separate, single-color cover for the advance copy.

Put a notice on the back of the book that reads something like this:

PLEASE NOTE: This is an uncorrected proof. Any quotes for publication must be checked against the finished book. Price and publication date are subject to change without notice. Inquiries should be directed to Misadventures Media at carla@carlaking.com.

On the back cover, list the following information so that reviewers can reference it in their book reviews:

- Release date
- Number of pages
- Book size
- Price
- ISBN number
- Marketing copy
- Author bio
- Print on demand (POD)

You may have heard that it costs more per book to print on demand with a digital press than it does to print a large quantity of books with an offset press, but that's not necessarily true these days. It also used to be that offset printing equipment printed higher-quality books. The gap has narrowed so much between the two methods that even large publishing companies use digital presses and print on demand as a risk-free strategy for delivering books directly to major distributors, instead of holding inventory. Unless you have a very high quality color book, you'll probably decide to go with POD.

DRM AND COPYRIGHT PROTECTION

DRM stands for Digital Rights Management, which limits access of your book to the person who bought it. The trouble with DRM is this: If your customer buys a new device, or tries to read your book on their computer or smart phone, the DRM will prevent them from doing so. This is very frustrating and readers vehemently dislike it. A further argument against DRM is the fact that physical books can be passed from friend to friend, and readers who buy your e-book may want to share it in a similar way. Amazon recently solved this problem by allowing you to lend your e-book to a friend with a feature on the book's product detail page.

Every author fears copyright infringement, bootlegging and piracy, but please note that after a long, hard battle, the music industry no longer uses DRM. Not all e-book retailers are following suit, but DRM-free books are becoming the standard.

There are two exceptions: When you format and distribute your book in EPUB for Apple, it will be wrapped in DRM. And the Amazon KDP format is a DRM-protected MOBI format. You don't have to worry about this as a separate step; the DRM is embedded in the formatting when you (or your distributor) upload it to their store.

Copyright is another major concern of authors. You own the copyright to your work as soon as you write it down. It is always illegal to pirate books and music and to steal another person's writing and instances are more rare than you might think. If you want to obtain copyright protection for your book it's easy and cheap. Just go online to find the copyright registration center for your country. In the US it costs \$30. You may have heard that mailing your manuscript to yourself assures copyright, but it does not. You can even copyright your blog posts and photographs, music and software.

SALES AND DISTRIBUTION CHANNELS

A sales “channel” is a path through which you sell. Your book is distributed to that channel by a service like **IngramSpark**, so that it is visible to customers. As a self-published author you should attempt to sell your book through as many channels as you can. Understand that the law of diminishing returns is at play here and at some point the effort to place your book in very small sales channels, unless it is a niche market for your book, will not be worth the effort.

The Major Markets

Generally you should try to place your book in print and e-book formats in the four major online retailers—Amazon, Apple, B&N and Kobo, your own website and online stores. You can do this by uploading them one-by-one (tedious and time consuming), or by using a service like **IngramSpark** to handle it for you. Ingram’s distribution system has been the central hub in book publishing for many years and reaches 39,000 online retailers, including those listed above, as well as brick-and-mortar bookstores and libraries.

Distributing to a Single Channel

Here’s how distribution to a sales channel works. You or your distributor uploads your book files (in print and e-book formats) to the online retailer’s site. Add all the information about your book (metadata) and wait for a short, mostly-automated approval process. Once your e-book is in their system your customers can find it, purchase it, and download it via the retailer’s website or their corresponding e-reading devices or app store (such as the Kindle store or the iBookstore). Print books can be ordered online via the retailer’s website.

Each sales channel has a different set of rules for the share of royalties that they will pay you for each sale, and their payout schedules may also differ. They might pay out quarterly, if when they owe you over \$10, or they may immediately pay by direct deposit in your PayPal account or your bank account.

Using a Distribution Service

If you’ve opted to use a distribution service they’ll deliver your e-book files and print books to the retailers.

Payout schedules and minimum sales-before-payment rules can often be confusing, and many authors find that services with centralized dashboards and payment systems simplify their business and create more time to write and market their books.

How does an IngramSpark publisher get paid?

For each book sold, either as a POD title or as an ebook, publishers receive payments as well as detailed sales reports monthly. These reports can be sent electronically or as a hard copy, whichever you prefer.

Other Ways to Sell

In addition to the usual distribution channels, it can also be profitable to sell your book directly from your website and via your email newsletter and social media sites. Digital downloads can be automated through payment systems like eJunkie, Gumroad and Selz. You simply upload your files to their site. The customer chooses the format they need, pays them, and the service automatically downloads it. You can even add a widget to your site that allows the customer to buy without leaving your website.

When you sell with products that provide analytics it is much easier to track where your readers came from, which is valuable information for future marketing strategies. Many of these services also provide you with the e-mail addresses of your customers, which is your most valuable marketing asset. When you have your customers’ e-mail addresses you can sell to them again and again. (I recommend using the MailChimp e-mail marketing service.)

Throughout the life of your book, continue to look for specialty websites and curators in your subject area for possible sales through their channels.

Learn More about Book Formatting for IngramSpark with our File Creation Guide!

GET THE GUIDE!

ABOUT THE AUTHOR:

Carla King is an adventure travel author and technology journalist who has been self-publishing since 1994. She is the founder of Author Friendly, a service that provides affordable publication planning, coaching, formatting, editing, design, and social media setup for independent authors. Her Self-Pub Boot Camp educational series of books and workshops have helped authors make good publishing decisions since 2010.