

 ¿POR QUÉ
NO SE VENDE
MI LIBRO?

 Cómo dejar de ser invisible
en AMAZON

 Colección
Manuales de ventas para
escritores

 Claudio de Castro

 Edición de Amazon

 Publicado por Claudio de Castro

 ¿POR QUÉ
NO SE VENDE
MI LIBRO?

 Copyright © 2016 Claudio de Castro

 ~~~

 LICENCIA DE USO

 La licencia de uso de este libro electrónico es para tu disfrute personal. Por lo tanto, no puedes revenderlo ni regalarlo a otras personas.

 Si deseas compartirlo, ten la amabilidad de adquirir una copia adicional para cada destinatario. Si lo estás leyendo y no lo compraste ni te fue obsequiado para tu uso exclusivo, haz el favor de dirigirte a Amazon.com y descargar tu propia copia.

 Gracias por respetar el arduo trabajo del autor.

 DEDICATORIA

 Nunca olvido la solidaridad de quienes me vieron tratando de lograr un sueño y me dieron una mano amiga. A ellos mi eterna gratitud.

 CONTENIDO

 INTRODUCCIÓN
TU LIBRO

 CÓMO LOGRÉ EL ÉXITO

 UNA PREGUNTA VITAL

 POR QUÉ NO SE VENDE MI LIBRO

 15 CLAVES

 DE LA SERIE “COMO PUBLICAR GRATIS TU LIBRO” Y “CÓMO SER UN ESCRITOR EXITOSO” nos llega ahora este simpático libro revelador de muchos secretos prácticos del marketing de libros.

INTRODUCCIÓN

 Si visitas mi página www.comohacerunlibro.co te darás cuenta que luego de aprender a editar mis libros como escritor independiente, decidí que era el momento de ayudar a otros autores a lograr sus sueños.

 No hay nada más gratificante que tener por primera vez tu libro en tus manos. Apenas te lo crees.

 Recuerdo a un señor mayor al que ayudé a publicar su libro. Me citó para invitarme a un café y mostrármelo.

 “Le voy a confesar don Claudio… He sentido ganas de llorar de la emoción al tener mi libro en mis manos. Cuando lo escribí, nadie me creyó. Ahora que lo muestro no salen de su asombro. Es una sensación única, nueva, maravillosa”.

 Le di consejos para promover su libro. Y le sugerí escribir otro libro, una secuela de primero, usando ese personaje carismático que tanto cautivaba en su novela.

 Pasaron los meses y un buen día me telefonea.

 “Le invito a un café”, me dijo.

 Por supuesto, acepté. No puedo negarme a un buen café.

 “No se ha vendido un solo libro mío en Amazon”. Me comentó. “Las personas a las que les comento y les doy el enlace para que lo compren me dicen que se enredan y no saben cómo pedirlo. La mayoría son de mi edad y no están familiarizados con esta nueva tecnología. No tienen idea lo que es un libro digital. Y prefieren comprar los libros al estilo convencional, en una librería”.

 Me di cuenta que nos falta avanzar mucho en este sentido. No estamos acostumbrados a entrar en portales de Internet y comprar libros, o cualquier otro bien. En mi país, los libros digitales aún son una novedad y sólo las nuevas generaciones los leen en sus aparatos digitales. La mayoría de las personas que conozco prefieren tener un libro de papel en sus manos, adquirirlo en sus librerías favoritas. No sólo se trata de comprar un libro, sino de pasear, husmear nuevos libros…

 Seguro en pocos años te vas a sonreír por esto que acabo de comentarte, pero es la realidad que vivimos en este momento.

 Volvamos al caso de mi amigo escritor. Luego de pensarlo bien le sugerí: “Mande imprimir en Amazon 30 libros. Cuando le lleguen tenga siempre uno con usted a mano. Y la caja con los libros en su auto. Cada vez que alguien le diga que no sabe cómo comprar en Amazon dígale que no hay problema, que usted los tiene en el auto y los vende directamente.”

 Santo remedio, como decimos en mi país. En una semana vendió los 30 ejemplares y ya colocó un nuevo pedido.

 Este fue su caso, pero tengo ciento de autores que me dicen lo mismo, preocupados: “Mi libro no se vende, ayúdame”.

 Son jóvenes. Tienen la posibilidad de aprender a mercadear sus libros y venderlos en las redes sociales, en las cuales se manejan perfectamente.

 Para ellos y para ti, recopilé algunas estrategias muy prácticas que he usado con mis libros y me han servido para lograr algunos Best Sellers. Así nació este libro, un pequeño manual probado, para principiantes en el mundo de los libros digitales e impresos contra demanda, de autores independientes, que son escritores, pero nunca han dedicado esfuerzos para vender sus libros, o no tienen idea cómo hacerlo.

 Yo te enseñaré lo que aprendí. No te preocupes. Es facilísimo y no te ocupará mucho tiempo.

 ¡Bienvenido colega escritor!

 ~~~

 “Con este pequeño manual te enseñaré cómo convertir

 tu libro en una herramienta de marketing”.

 ~~~

TU LIBRO

 Después de mucho pensarlo escribiste tu libro y lo publicaste en Amazon. Genial. Es algo emocionante. Ya eres un escritor que ha publicado.

 Le contaste a tus amigos y familiares. Lo diste a conocer en Facebook y te sentaste a ver cómo te llegaban los lectores y el dinero a manos llenas. Pero sólo hay silencio a tu alrededor. No se mueve una hoja a tu alrededor.

 ¿Te suena familiar? ¿Te ha pasado?

 Tu libro es invisible. Nadie lo ve. Y tú, como autor, sigues siendo un completo desconocido. Nadie sabe de ti. No saben que tienes una obra maravillosa esperando por un lector.

 “Seguro es un error. Ya pasará”, te dices.

 Transcurren los días, las semanas, los meses y no has vendido un solo libro. No sabes qué ocurre. Las cosas no debieron ser de esta forma.

 ¿Dónde están los lectores que se iban a arrebatar tu libro de las manos? ¿Por qué mi libro no se vende?

 Cada día entras en tu cuenta de Kindle Amazon y ves los reportes de ventas. Sientes un entusiasmo imparable. Y recibes un balde agua helada en el rostro. Nada. No se mueve la gráfica de ventas y los royalties o ganancias continúan invariables en cero. No has vendido un solo libro. En semanas, o meses… ¿Qué ha ocurrido?

 Lo primero que piensas es que Amazon lo tiene escondido, o que no le ha dado importancia que merece y quien sabe en qué página lo colocaron que nadie lo ve… y les escribes quejándote. Luego le comentas a todos los que te han dicho que lo leyeron. Entonces descubres la verdad. Muy pocos lo hicieron.

 Hay algo importante que seguro has olvidado. Eres un autor independiente. Te acabas de subir al barco de la auto-publicación y no tienes una editorial respaldándote.

 Normalmente las editoriales se encargan del mercadeo. El autor, de escribir.

 La editorial invierte miles de dólares en promover tu libro. Te cita a presentaciones para que hables de tu libro. Publican anuncios en los diarios. Van a diferentes programas culturales y promueven tu nuevo libro entre las novedades de la editorial.

 Cuando auto-publicas, eres tú quien compra las verduras, el pollo, cocina la sopa y la sirve.

 Estás solo como autor.

 Tu libro depende de ti. Sólo no se va a vender.

 Es muy simple.

 Imagina que abres una empresa. Inmediatamente, sin pensarlo dos veces, inviertes en los muebles, la decoración, el equipo de oficina. Necesitas herramientas para poder funcionar y brindar un buen servicio y llegar con fuerza a los posibles clientes.

 Tu libro es tu empresa. Si no inviertes tiempo y dinero en tu libro, permanecerá invisible. Nadie sabrá si es un libro que pudiera enriquecer sus vidas, y nunca sabrán que existes como autor.

 Hace poco me reuní con una escritora. Deseaba publicar su libro. Me pidió que la ayudara y me dio una condición: "Uso sus servicios si me garantiza la venta de un mínimo de 1000 libros. No son nada y me servirá para cubrir mis gastos".

 Su propuesta tenía sentido. Es lo que aspira cualquier escritor, un mínimo de ventas para recuperar su inversión.

 Lamentablemente no funciona de esta forma el mundo de la auto-edición. Como autor y editor ayudo a otros escritores a cumplir sus sueños. Les muestro el camino. Les toca a ellos seguirlo, caminar sus propios senderos.

 Por eso los oriento, diagramo sus libros y los subo al portal de Amazon en una cuenta personal que les abro. Cada escritor es responsable de su libro. Debe mimarlo. Cuidarlo. Llevarlo adelante. Y dedicarle entusiasmo, tiempo y perseverancia. Es parte del oficio del escritor en estos nuevos tiempos.

 Muchos autores me comentan: “No tengo tiempo para esto”. Otros me dicen: “Ya soy muy viejo para ponerme a vender mi libro”. O sencillamente te dicen: “Soy un escritor, no un vendedor”.

 La realidad es muy simple: “Si no promueves tu libro como autor independiente, nunca se va a vender”.

 Por supuesto, existe lo que llamamos: “golpe de suerte”. Amazon está plagado de casos que son golpes de suerte, probablemente unidos a una escritura extraordinaria o al momento exacto en que se alineó la suerte, la calidad y los lectores que esperaban un libro como el tuyo.

 Se cuenta de aquella secretaria a la que le hacía bullying en su trabajo y lloraba todo el tiempo. Para desahogarse empezó a escribir novelas rosas. De esas que hablan de la mirada del amor de su vida, y de sus sentimientos más íntimos. Un compañero de trabajo para burlarse, le sugirió que la publicara en Amazon. Ella hizo caso y fue un Best Seller instantáneo. Ya no es secretaria.

 Los escritores, lo sé bien porque también lo soy, no estamos acostumbrados a llevar nuestro libro más allá de la familia y los amigos o de los círculos de autores que frecuentamos. Esto nos satisface.

 El resto lo dejamos a la editorial o a la librería donde colocaron sus libros. Vemos el libro en sentido de cumplir sueños. Pero no le damos importancia a promoción.

 Mercadear, promover, incentivar a los lectores, es algo nuevo para nosotros, da miedo, es un mundo desconocido.

 Sentimos que nos quita el tiempo que necesitamos para dedicarnos a escribir, y vivir la vida de escritores que siempre soñamos.

 Nunca antes tuvimos que hacerlo. Siempre dependimos de otros para publicar y vender los libros. Era lo normal, lo natural en el ciclo de un escritor. Yo escribo, una editorial publica, una publicitaria lo promociona y las librerías lo venden.

 Había que escribir un mínimo de páginas para que tuviese la contextura de un libro. Y escribir a cientos de editorial, prácticamente rogando:

 “Me llamo fulano de tal y soy un nuevo escritor. Les envío mi manuscrito con la esperanza que se dignen leerlo y me comenten sus impresiones. Puedo cambiar lo que me pidan, no hay problema….”

 El mundo cambió para bien. Despierta amigo., Ya las cosas no son así. Este es el mundo de los autores indie o independientes. Muchos de ellos con hambre de ser leídos, con grandes ideas e historias para compartir.

 Los libros ya no son obras con cientos o miles de páginas. Hay libros de apenas 80 páginas que son Best Sellers.

 También es algo nuevo que tengamos la oportunidad de auto publicar nuestros libros. No depender de una editorial. No tener que estar recibiendo cientos de negativas, frustrándonos, sabiendo que nuestro libro tiene un gran potencial, mucho que aportar.

 El mundo evoluciona y tú debes subirte a esa ola, evolucionar, cambiar tu mentalidad, no dejar que te arrastren las olas cambiantes de la tecnología.

 Tú puedes lograrlo, lo sé bien, estoy seguro. Puedes triunfar con tu libro. Y te enseñaré cómo.

 Si publicaste un libro y no sabes cómo venderlo o simplemente no tienes tiempo para hacerlo, este manual es para ti.

 No revelo nada que un escritor de años en Amazon no conozca, no esperes grandes novedades. Espera, eso sí, técnicas depuradas, que te ayudarán a conseguir tu propósito, que tu libro se venda.

 Con más de doce años viviendo exclusivamente de lo que escribo, estoy seguro que podré ayudarte, como otros me ayudaron a mí. Y que si te esfuerzas y le dedicas el tiempo necesario, lograrás triunfar en este mundo tan competitivo de los escritores.

 ~~~

¿CÓMO LOGRÉ EL ÉXITO?

 Si escribes mi nombre (Claudio de Castro) en el buscador de Amazon te darás cuenta que tengo más de 150 libros publicados en Amazon. Esto me ha permitido probar diferentes técnicas de ventas, hasta refinarlas y usar las que han resultado. Y vivir de lo que me encanta hacer: “escribir”.

 Para lograrlo he tenido que pasar largas horas estudiando, probando diferentes técnicas y formas de promover mis libros.

 Los libros extra largos tienen su público y escritores extraordinarios. Esta nueva época te permite cambiar esas ideas, romper paradigmas. No tiene que tener 500 páginas para ser un libro.

 Mis libros, los que más vendo, son todos cortos. No pasan de 150 páginas. Esto me permite publicar uno tras otro. Puedo escribirlo, estructurarlo y terminar su diagramación en pocas semanas. Y lo mejor de todo, “tocar vidas”, “crear nuevos mundos”. Y “venderlos muy bien”.

 Cada libro mío te enlaza al siguiente, como una serie de libros encadenados.

 ¿Estudié marketing en la Universidad? No.

 Habría sido estupendo, pero no me gradué en la universidad de mercadeo.

 Soy como la mayoría de los escritores que no conocían nada de este mundo tan complicado del marketing digital. Manejo como la mayoría algunas redes sociales. Eso es todo. Por eso te garantizo que si yo pude, tú también podrás.

 Te lo explico todo de forma tan sencilla que un estudiante de primaria podría comprenderlo y ponerlo en práctica.

 Básicamente he actuado empíricamente. He aprendido por ensayo y error. Lo que funciona lo conservo. Lo que no funciona lo desecho.

 * * *

 Esta mañana me senté en el sofá de la sala para revisar cómo andaban mis libros en Amazon, los impresos y los digitales o ebooks. Curiosamente uno de mis libros está en la posición 175,000 en el ranking o puesto de ventas que casi a diario puedes revisar. En este momento, tengo 10 libros que se encuentran en el Top Ten entre los más vendidos de su categoría.

 Como puedes ver, me ha ido muy bien.

 Uno de ellos lleva semanas en el primer lugar de ventas. ¿Por qué? ¿Qué diferencia un libro del otro? El mismo autor, temas similares y una distancia abismal entre ambos libros.

 Descubrí un secreto y lo voy a compartir contigo para que puedas vender tus libros online y offline.

 Sabes, he probado muchas estrategias y herramientas que te brinda el Internet para promover tus libros. Dividí mis libros en dos grupos, para hacer el experimento. Usé primero los libros que están en el top ten de Amazon para hacer la prueba. Y ha resultado genial.

 Esta semana empezaré con los otros libros, que he tenido un poco abandonados en el segundo grupo, los que poco se han vendido.

 Después de lo que aprendí, estoy seguro que voy a lograr que empiecen a venderse como deseo que ocurra. Mientras lo hago, compartiré contigo este conocimiento. Mi esposa Vida me dijo: “Debes compartir lo que sabes”.

 Internet está plagado de gurús y genios del Marketing Digital. Algunas explicaciones de estos gurús parecen ecuaciones matemáticas de la NASA y nunca las llegué a comprender.

 Te muestran fragmentos de caminos que puedes seguir, te motivan, te incentivan: “Vas a ser millonario” y al final te dicen:

 “¿Te resultó? Bueno por sólo US$125.00 te ofrecemos el curso digital online para que aprendas las técnicas que te faltan para que tu producto se venda exitosamente en Internet”.

 Me he topado con algunos de ellos y ya no les hago caso. Tomo lo que aprendí y sigo mi camino.

 Busco lo que funciona y sobre todo lo que es sencillo, simple, fácil que una persona como yo pueda usar.

 Tengo 59 años y a mi edad, esto de las ventas en Internet puede parecer más enredado que un brillo, de los que usan las amas de casa para lavar los platos. Y me digo:

 “Si yo, abuelo, escritor, he logrado tener varios Best Sellers en Amazon, cualquiera puede”.

 Es algo extraordinario. Me permite vivir como siempre quise. Salgo a la hora que quiero de mi casa, voy a una cafetería, allí escribo cómodamente mientras disfruto un delicioso café con panecillos calientes untados con mermelada de fresa.

 Busqué en muchos lugares, más de dos años, hasta depurar la técnica, las formas, los elementos que me ayudaron a conseguir mis primeros Best Sellers en Amazon.

 Descubrí que de lo que aprendí, la mitad me sirvió en sentido práctico, la otra mitad como conocimiento teórico. Te enseñaré sólo lo que a mí me funcionó.

 Esto no implica que dejes de estudiar y aprender nuevas y mejores formas de marketing para poder vender tu libro. Dicen que “el conocimiento es poder”, y lo creo.

 ~~~

UNA PREGUNTA VITAL

 Te haré unas preguntas que parecen sencilla pero en realidad te ayudará mucho a enfocar el libro tu Target o lectores.

 ¿Para quién escribiste el libro?

 ¿Quién es tu lector ideal?

 ¿Qué edades deben tener tus lectores?

 ¿Tienen alguna característica definida?

 Si sabes esto, habrás recorrido una buena parte del camino y podrás enfocarte en tus lectores.

 Digamos que escribes una novela juvenil, puedes debes enfocarte en crear expectativas entre los jóvenes y nada mejor que con las redes sociales. Puedes llevar tu libro a los colegios, mostrarlo a los profesores que revisan los libros que se leerán el siguiente año escolar, busca blogs específicos, sal del silencio y date a conocer. Crear expectativa y generar interés es la clave.

 Si es una novela de misterio tu objetivo son lectores de este género por lo que deberás leer los blogs donde participan autores y los que les gusta este género y empezar a participar y colaborar hasta ser notado. Hasta que alguien pregunte: “Ey, ¿quién eres? Interesantes tus contenidos”.

 En mi caso, escribo libros de espiritualidad católicos, por tanto participo activamente en revistas, semanarios y blogs católicos con artículos.

 Es una estrategia de contenidos en las redes sociales, es decir, brindo artículos con contenidos interesantes para llamar la atención y de paso menciono mis libros, coloco enlaces, etc.

 Como escritor debes saber para quién escribes. Enfocarte en tu lector ideal, te ahorra tiempo, dinero y te ayuda a desarrollar las mejores estrategias.

 ~~~

¿POR QUÉ NO SE VENDE MI LIBRO?

 A veces se me acercan autores con esta interesante pregunta.

 Es lo que todos queremos, vender nuestros libros, tener lectores, conocer lo que opinan, cómo les tocamos el alma.

 El mundo ha cambiado con la era digital y la auto-publicación sin necesidad de una editorial o una imprenta.

 El 99% de los escritores dedican su tiempo a escribir. Las editoriales promueven sus libros. Lo que ocurre con este sistema novedoso es que nadie más que usted va a promover su libro. Es algo nuevo, diferente.

 Publicar en Amazon es una aventura grandiosa. PERO TU LIBRO NO SE VA A VENDER SOLO.

 Es como si te paras en medio de una agitada avenida, en una ciudad con un libro en la mano. Lo agitas al aire gritando: “Soy el autor. Compren mi libro”. Nadie te hará caso. Cada cual anda en su mundo, enredado, tratando de desenredarse. Por eso necesitas estrategias.

 Algunos amigos del trabajo y familiares lo han comprado. Pero esto no te basta. Te responderé por qué no lo vendes como quieres.

 Tu libro no se vende porque no lo estás promoviendo al 100%

 Es un trabajo que cuesta pero es muy satisfactorio.

 1. No te he visto en programas de televisión hablando del libro. Llevando uno para obsequiar en un concurso.

 2. No he visto los artículos sobre tu libro, ni entrevistas que te hagan como autor en La Prensa y diarios.

 3. No he visto tu book trailer.

 4. No he visto un anuncio para presentar oficialmente tu libro.

 5. No he visto tu libro en las redes sociales.

 6. No he leído un blog en el que hables de tu libro, por qué lo escribiste, por qué lo deben leer, qué lo hace especial, diferente a otros libros similares.

 Te daré 15 claves importantes para que puedas vender. Son las que a mí me han servido.

 ~~~

 15 CLAVES IMPRESCINDIBLES
PARA VENDER TU LIBRO
CON ÉXITO EN INTERNET

 Esta semana me mantengo con 4 de mis libros en el Top Ten de Amazon. Uno lleva varias semanas en el 2do. lugar. ¿Cómo lo conseguí? Usando estas herramientas poderosas en Internet. Hoy las comparto contigo.

 1. HAZ UNA PORTADA IRRESISTIBLE

 Tres factores hacen que un libro se venda: El contenido de calidad, una portada llamativa y un buen mercadeo.

 Hazte esta pregunta:

 ¿QUIERO UNA PORTADA QUE ME GUSTE A MÍ? ¿O UNA PORTADA QUE VENDA?

 Todos los escritores Indie tenemos algo en común… Aprendemos por ensayo y error. Al menos es mi caso. Luego de publicar más de 100 libros en Amazon, me pregunto: “¿Qué sigue?” La respuesta es evidente, impulsarlos para que se vendan, conseguir lectores que deseen leerlos.

 ¿Cómo lograrlo?

 Debo depurarlos, eliminar todos los errores de diagramación, mejorar la reseña, y cambiar las portadas. Luego desarrollar un mejor plan de marketing digital.

 Hagamos un ejercicio sencillo. Entra en Amazon y busca Ebooks. ¿Qué es lo primero que ves? ¿El título o la portada?

 Hagamos una encuesta. Yo me anoto por la portada. El título apenas lo puedo ver con ese color celeste. Pero, ¿cuál portada llama mi atención? Y de paso una pregunta adicional: ¿Por qué?

 La portada es un tema al que muchas veces no le prestamos la debida atención.

 “Mi libro es genial y todos van a querer leerlo”, te dices, pero olvidas que debes enganchar al lector para que lo compre.

 Un producto suele venderse por el empaque, un libro por su portada. Es algo que he aprendido a pesar de ser testarudo.

 Como muchos escritores que dominan el tema de la escritura, desconocía la importancia de una buena portada. Solía usar colores pocos vistosos, imágenes de baja resolución y a veces no usaba imágenes, o si las usaba no tenían ninguna relación con el libro. Pero eran mis portadas y ¡me encantaban!

 Un paisaje de la naturaleza, una cascada fenomenal, una foto familiar desgastada por el tiempo.

 Te pondré dos ejemplos de portadas. Son de mi reciente libro: “UN ESCRITOR. Testimonio de un autor católico”. En la primera el título apenas se lee y la imagen guarda poca relación con el libro, la otra tiene un título visible y se lee con claridad.

 ¿Cuál crees que llama más tu atención?

 No olvides que las portadas en Amazon suelen tener el tamaño de una estampilla. Y en ese pequeño espacio debes ser capaz de leer el título con claridad y tener una idea clara de qué trata el libro.

 Yo suelo diseñar mis portadas y me alejo una distancia prudente para ver si cumple estos requisitos.

 Debes recordar algo fundamental: “Lo que te gusta a ti, puede que no le guste a tus lectores”. Me ocurrió con uno de mis libros impresos. Diseñé una portada fenomenal y mi esposa al verla me dijo: “No me gusta, No la uses. No se va a vender el libro”. Sus palabras me entraron por un oído y me salieron por el otro. Sencillamente invertí US4,000.00 dólares en mi próximo Best Seller, un libro a prueba de fallas. Lo mandé imprimir fuera del país, sin que mi esposa se diera cuenta. Tengo ahora las bodegas repletas de ese libro, que suelo obsequiar porque nadie lo quiere comprar.

 Los “gurús” de los libros electrónicos nos recomiendan a los autores indies que NO DISEÑEMOS NUESTRAS PORTADAS. Somos increíblemente buenos para escribir pero NO para hacer portadas que vendan.

 ¿Mi recomendación?

 Busca un diseñador gráfico con experiencia que te diseñe tu portada.

 Como editor de libros he tenido que rechazar muchas portadas que los escritores me traen. La han diseñado ellos mismos usando Word y fotos de baja resolución que seguro han bajado de Internet.

 La experiencia me lo ha confirmado, un buen diseño de portada, con una tipografía adecuada, que sea llamativa, con colores interesantes y una imagen bien lograda y de buena calidad, esa portada vende. Por ende, tu libro se va a vender.

 Puedes probar con los diseñadores de:

 99Design (algo caras las portadas, pero de calidad)

 https://es.99designs.com

 Fiverr (desde US$5.00)

 www.fiverr.com

 Recuerda, no sólo es la calidad de tu libro, su diagramación, o lo que inviertas en él para hacer publicidad lo que va a determinar su éxito.

 Si la portada no es llamativa interesante, con una tipografía adecuada e imágenes de alta resolución, difícilmente se venderá.

 Un consejo sano, si te decides a escribir una serie, con un mismo personaje, relatando sus aventuras en diferentes novelas, o si piensas a escribir una serie de libros de auto-ayuda o de emprendimiento, procura no cambiar mucho el diseño de las portadas. Así los lectores fácilmente podrán relacionar los libros entre sí y comprarlos sin dificultad.

 ~~~

 ¿INFLUYE LA PORTADA EN LA VENTA?

 Se cuenta el caso de un autor de Amazon que se quejaba con un amigo porque su libro llevaba dos años sin venderse. El amigo trató de animarlo y le dijo: “¿Puedo ver el libro?” El autor le mostró el libro y su amigo advirtió: “Esa portada está horrible. ¿Cómo piensas vender así? Cámbiala”.

 El autor le hizo caso, cambió la portada y sus ventas inmediatamente se dispararon. Su libro se convirtió en un Best Seller instantáneo.

 	 Inscríbete en Goodreads, una de las mayores comunidades de lectores del mundo. Es una red social de lectores y escritores que se pueden comunicar entre sí.

 www.goodreads.com

 Como escritor te brinda la oportunidad de mostrar tu biografía, una reseña de tus libros y hasta una entrevista que tú mismo te haces.

 Puedes recomendar libros a otros lectores y ver lo que ellos están leyendo en este momento.

 Según leí hace poco cuentan con 17 millones de miembros y 550 millones de libros.

 Te invisto a visitarme en Goodreads. Éste es mi enlace:

 https://www.goodreads.com/AutorClaudiodeCastro

 	 Crea un blog. Invierte en tu dominio. No uses blogs gratuitos. Como escritor te servirá como una plataforma de visibilidad. Entre millones de libros, puedes ser invisible si no haces ruido.

 En mi caso soy blogger en la Agencia Católica Mundial Aleteia y procuro dar contenidos interesantes que llamen la atención. Es lo que se llama una estrategia de contenidos.

 No sólo se basa en publicitar tu libro y pedir que te lo compren. Las personas se cansan por eso debes mantener la expectativa, el deseo de leer más de lo que escribes.

 	Comienza a hablar y escribir comentarios de tu libro meses antes de imprimirlo.

 Puedes hablar sobre tal capítulo que estás escribiendo y lo que vas a hacer con tu personaje en el futuro. Crea expectativas y seguidores. Con el tiempo podrás posicionarte como un experto en el tema y tendrás seguidores interesados en lo que les tienes que decir.

 Conozco un autor que ha dejado permitido leer fragmentos de su libro en sus grupos de Facebook creando expectativas por el libro que está a punto de ser publicado.

 	 Participa activamente en blogs similares a la temática de tu libro. Deja comentarios, haz preguntas… Comparte los enlaces de sus blogs. Hazte visible, que te vean y sientan tu presencia. Que termines siendo un “colega” al que deben leer.

 Es muy fácil encontrar en Internet listados de blogs que tengan que ver con la especialidad de tu libro: narrativa, poesía, novela, historia, religión, auto-ayuda, familia…

 Entra en ellos, busca algunos con los que te sientas a gusto y participa activamente dando comentarios breves, apoyando, reseñándolos, compartiendo los blogs.

 En pocas palabras, dejarás de ser invisible y tomado en cuenta.

 	Crea una página espectacular de autor en Amazon

 Es una idea genial. A mí me ha encantado. En realidad es una biografía que Amazon te permite tener, con fotos, videos, anuncios de eventos, enlaces a tu blog o páginas web.

 Amazon te da un URL específico para tu página de autor, que puedes aprovechar al máximo incorporándola en tus tarjetas de presentación como escritor, en tus emails, en tu blog, Twitter, etc.

 Este es el enlace de Author Central para crear tu página de autor

 https://authorcentral.amazon.com

 Acceder es muy sencillo usando tu corre y un password que tú mismo creas.

 En ella como autor podrás ver las reseñas de tus lectores, las ventas de tus libros, tu posición como autor (ranking) y podrás a gusto quitar o añadir fotos o videos como book tráilers.

 Para mi página de autor usé lo que siempre recuerdo, mi nombre:

 amazon.com/author/claudiodecastro

 	Crea una página web para tu libro y paga un dominio. Debes invertir para obtener resultados. Te recomiendo la plataforma WIX. Tienen plantillas muy hermosas y fáciles de personalizar. www.wix.com

 	Haz un book-tráiler, un video para tu libro que puedas colgar en tu página web, YOU TUBE, Facebook y otros portales de Internet. Debe ser llamativo, novedoso, explicativo, y hasta puedes salir leyendo algunas de sus páginas. Puedes incluso grabarlo con tu móvil, para empezar sin tener que recurrir a un gasto mayor.

 	Participa en todos los foros relacionados al tema de tu libro. Pregúntate: ¿Qué aporta mi libro y para quién? ¿Quiénes son mis lectores?

 	HAZ PROMOCIONES DE TU LIBRO en las redes sociales, Facebook, Instagram, etc. para promocionarlo. Donde lo hagas, describe siempre con entusiasmo tu libro, cómo se te ocurrió escribirlo, por qué recomiendas leerlo… A quién ayuda su lectura. Cuántas páginas tiene.

 Menciona dónde se puede adquirir. Coloca una ilustración 3D de tu libro. Y copia algunos fragmentos para que lean. Crea una página en FACEBOOK para tu libro. Esmérate. Tu libro lo merece. Es tu gran obra.

 	 Coloca el enlace a tu libro y el enlace a tu página de autor de Amazon, en todos los lugares que puedas...

 	 Promociona tu libro gratuito unos días. Amazon te permite esta opción. De esta forma lograrás dar a conocer el libro, generar reseñas (son muy importantes) y aprovechar para que con los enlaces que has puesto visiten tus otros libros.

 	Esmérate en conseguir reseñas para tu libro. Habla con tus amigos y familiares, que te ayuden con las reseñas y testimonios. A cambio permíteles leer el libro gratis.

 Las reseñas son un factor importante para que puedas vender tu libro. Le dice al posible lector lo que puede esperar de él.

 Debes saber que vas a recibir reseñar muy buenas y otras no tanto. ¿Qué hacer ante una mala reseña? Déjala pasar. No dejes que te afecte.

 Úsala para cuestionarte y preguntar cómo puedes mejorar tu libro y darle un mejor contenido. Úsala para crecer como escritor, no para disminuir y sentirte mal.

 Cuando recibí mi primera reseña mala, la verdad me disgusté muchísimo. ¿Quién se creía ese fulano de tal? No sabía lo que me costó escribir ese libro y lo estaba triturando con pocas palabras. Hasta que un amigo me dio el consejo que te acabo de dar. No dejes que te afecte y mejora tu libro.

 	 Pon anuncios pagados en Facebook. Un libro no se vende solo. Debes impulsarlo. Facebook ha demostrado ser una herramienta poderosa para llegar a miles de posibles lectores. Amazon también te brinda la oportunidad de hacer publicidad con ellos. Haz "Clic" sobre la ilustración y te llevará a la página de Amazon para que puedas promover tu libro.

 	Trata de ir con regularidad a programas de radio, televisión y habla de tu libro, por qué vale la pena que lo lean, qué lo hace diferente de otros libros similares. Haz lo mismo con tu blog. Llega a la mayor cantidad de personas, debes posicionarte como escritor para que quieran leerte.

 ~~~

CONSEJOS ADICIONALES

 Seguro esto ya lo has oído: “un libro no basta”.

 Los libros que más se venden son los que tienen continuaciones (tipo Harry Potter).

 Escribe una segunda parte de tu libro. Luego otro y otro… libros cortos.

 Un libro para que se venda bien y sea exitoso en Amazon no necesariamente tiene que tener 500 páginas. Hay libros hasta de 80 páginas que tienen buena aceptación. Muchos entendidos sugieren dividir ese libro basto en 3 libros más pequeños. Y luego enlazar un libro con el otro. Puedes incluso poner el primer libro gratis en oferta, dando a conocer que la secuela está disponible en otras novelas espectaculares.

 Los libros que más se venden son en inglés, thrillers, novelas policiacas, novelas románticas, libros de ficción y libros que enseñen algo que otra persona necesite. Por ejemplo este libro que está leyendo.

 Para saber qué libro escribir y entrar en la categoría de los más vendidos y generar buenas ventas, sólo debes entrar en amazon, busca Kindle, luego los más vendidos y ¡listo! Tienes frente a ti un estudio de mercado que te mostrará las categorías más buscadas por los lectores.

 ~~~

ESTUDIA

 En tus horas libres estudia las estrategias del Marketing online. Te serán de gran ayuda. YouTube contiene cientos de videos estupendos. A mí me han servido a mejorar el posicionamiento y ventas de mis libros.

 Todos los días dedico de una a dos horas estudiando y aprendiendo todo lo que pueda sobre los colores que venden, los que se recomiendan en las portadas, las diferentes tipografías, las combinaciones de imágenes y letras, la diagramación de los ebooks y libros por pedido.

 Estudio mucho sobre marketing digital y cómo podemos usar Instagram y Facebook para promover nuestro libro.

 Amable lector.

 Hemos llegado al final de nuestro pequeño libro. Te he dicho lo poco que sé pero que mucho me ha servido. Son consejos sencillos y muy prácticos que me han ayudado a posicionar mis libros en los Top Ten de Amazon, en diferentes categorías.

 Ahora te toca a ti estimado colega

 ~~~

 Y recuerda:

 “Un libro no se vende solo.

 Debes invertir dinero

 y tiempo para ver grandes resultados”.

 Al final valdrá la pena.

 ~~~

CONTACTE AL AUTOR

 Gracias por leer mi libro estimado colega escritor. Espero que haya sido de inspiración y te ayude en tu vida como escritor independiente.

 Si deseas contactarme puedes escribirme o visitar mi página de autor.

 Email

 edicionesanab@gmail.com

 Páginas de Autor

 www.claudiodecastro.com

 www. amazon.com/author/claudiodecastro

OEBPS/images/cover.jpeg
:POR QUE

no se vende

Mi
LIBRO?

Te ofrecemos
LOS SECRETOS
mejor
guardados
para que
tengas
EXITO

COMO dejar
"INVISIBLE"
amazon

CLAUDIO DE CASTRO

