

JIM MEETS MARK COKER

THAT WASN'T ME

MARK'S SOLUTION

- Free ebook printing press
- Free global distribution to retailers& libraries
- Free educational resources

TREND 1 THE RISE OF EBOOKS

"THE EBOOK IS A STUPID PRODUCT."

— Arnaud Nourry, Chairman & CEO, Hachette Group Feb. 17, 2018 (Scroll.in)

SCREENS ARE THE NEW PAPER

EBOOKS AS PERCENTAGE OF US TRADE BOOK MARKET

Source: Association of American Publishers, publishers.org. 2012-2016 Smashwords estimate

UNIT VOLUME TELLS A DIFFERENT STORY

WHY EBOOKS GAINED POPULARITY

Better reading experience

- Changeable font size
- Portable, compact and discreet
- Dictionary, Wikipedia, Hyperlinks

Consumer drivers

- Price
- Convenience
- Selection

ABCDEFG

PUBLISHING IS DEMOCRATIZED

IN PUBLISHING'S DARK AGES...

Publishers Controlled

- The Printing Press
- Best Practices Knowledge
- Retail Distribution

TREND 3 EBOOKS ARE GOING GLOBAL

THE GLOBAL EBOOK OPPORTUNITY

- Ebooks are freed from logistical limitations of print
- Markets outside US are growing
- Retailers are going global
- •~40% of Smashwords/iBooks sales from outside US

TREND 4 THE RISE OF INDIE AUTHORS

GROWTH OF SMASHWORDS 2008-TODAY

THE POWER CENTER IS SHIFTING TO AUTHORS

ALL AUTHORS ARE INDIE AUTHORS

INDIE VS TRADITIONAL?

A GLOBAL CULTURAL PHENOMENON

BENEFITS OF INDIE EBOOK AUTHORSHIP

FASTER

GLOBAL DISTRIBUTION

EBOOKS NEVER GO OUT OF PRINT

CREATIVE CONTROL

LOWER EXPENSES, LOWER PRICES, MORE READERS

EARN HIGHER ROYALTIES

INDIE EBOOK AUTHORS EARN HIGHER PERCENTAGE OF LIST PRICE

Indie 60-80% Traditional 12-17%

- ☑ At \$3.99 ebook list price, indies earn ~\$2.50. Trad author would have to price between \$14 \$20.
- ☑ Lower Prices—>Reach More Readers—>More Unit Sales at Higher Earnings

PRICE MATTERS

Which prices get the most unit sales?

TREND 5 INDIES OUT PUBLISHING BIG PUBLISHERS

INDIES OUT PUBLISHING BIG PUBLISHERS

Hitting All The Bestseller Lists

Taking Marketshare Away from Big Publishers

Indie Ebook Marketshare 2008 = 0%

Indie Ebook Marketshare 2018 = 15-20%

SELF-PUBLISHING STIGMA EVAPORATING

WHY STIGMA IS EVAPORATING

- Success and Opportunity
- Indies Hitting Bestseller Lists
- Retailer Merchandising Support
- Indies Pioneering Best Practices
- Indies Inspiring Next-Gen Authors

TREND 7 AUDIOBOOKS ON THE RISE

AUDIOBOOKS ON THE RISE

- Double-digit sales growth y/y
- US 25% read at least 1 audiobook in 2016 (up 22%)
- Most listening on smartphones
- Digital downloads = 82.4% of sales
- Podcasts = gateway drug

TREND 8 GLUT OF HIGH-QUALITY, LOW COST EBOOKS

THE EBOOK TSUNAMI

- Unlimited shelf space. Retailers accept all books
- Ebooks don't go out of print
- Anyone can publish
- Supply outstrips demand (Less sales for everyone. Price competition ensues)
- Traditional ebook authors suffer from higher prices

TREND 9 AMAZON EXPLOITS THE GLUT

AMAZONIS SCARY SMART

AMAZON'S BUSINESS MODEL

Lowest prices

Largest inventory

Commodity driven

Operate at break even

AMAZON EBOOK SELF-PUBLISHING

KDP Select

- Preferential access to readers
- •1.5 million titles enrolled

Kindle Unlimited

- Author paid from shared pool
- Earnings divorced from retail price of book

INDIE AUTHOR'S DILEMMA

Go exclusive and gain preferential treatment?

•Go wide and get buried?

Isn't it ironic, don't you think?

TREND 10 INDIE AUTHORS ARE WRITING THE NEXT CHAPTER

YOUR DECISIONS MATTER

- Resist the temptation to surrender your independence
- Think long term
- Support a dynamic ecosystem of multiple competing retailers and publishing alternatives

YOUR KEY TAKEAWAYS

YOU HAVE POWER

- Power center has shifted from publishers to authors
- Indie authors continue to capture market share
- You decide when, where and how to publish
- **Opportunity** to reach readers never greater

THAT'S IT FOR NOW

FREE EBOOK PUBLISHING RESOURCES

- 1. Smart Author Podcast
- 2. Secrets to Ebook Publishing Success
- 3. Smashwords Book Marketing Guide
- 4. Smashwords Style Guide

THANK YOU!

Email: jim@smashwords.com

Twitter: @jazzervedo or @smashwords

Web: www.smashwords.com

Blog: blog.smashwords.com