
La guía de principiantes para Vender en Amazon Bienvenido | 1

La guía de principiantes para

Vender en Amazon
Bienvenido a vender en Amazon
No es ningún secreto: en Amazon nos obsesionamos por los clientes,
y nuestros clientes quieren un destino confiable donde puedan comprar
una gran variedad de productos, que es lo que hace que vendedores como tú
sean tan importantes. Siempre estamos buscando nuevas formas de agregarle
valor a nuestros clientes, con el objetivo de ser la empresa más centrada
en el cliente del mundo. Como vendedor de Amazon, tú participas
en esa dinámica al ofrecer una mayor selección de productos,
mejores precios y una experiencia de primer nivel a todos los clientes.

Esta guía contiene toda la información que te ayudará a comenzar
tu viaje vendiendo en Amazon. Si deseas profundizar en cualquier
tema, visita services.amazon.com.mx para obtener mayor
información sobre los temas cubiertos en este documento.

¿Por qué vender en Amazon?
Cuando comienzas a vender en Amazon, te integras a un destino de
ventas en línea que alberga a vendedores de todo tipo, desde
empresas con presencia internacional hasta vendedores artesanales
que fabrican productos hechos a mano. Todos venden aquí por una
misma razón: para llegar a los cientos de millones de clientes que
visitan Amazon para comprar.

● Desde que terceros vendedores empezaron a vender en
Amazon en 1999, han ido creciendo hasta representar
el 58% de las ventas de Amazon actualmente.

● Las ventas de terceros en Amazon están creciendo 52%
anualmente (en comparación con el 25% de
las ventas directas de Amazon).

300 millones de clientes
activos en más de 180 países

Hasta marzo de 2019, había 100
millones de usuarios Prime en
Estados Unidos.

Entre los tres centros de
distribución que hay en México, se
generan más de 3 mil empleos.

¿Es Amazon una buena
opción para tu negocio?

La respuesta corta es sí. Las marcas más importantes
ya venden en Amazon. También lo hacen marcas emergentes
que pronto empezarás a conocer. Las pequeñas y medianas
empresas prosperan aquí, y representan más de la mitad
de las unidades vendidas en nuestras tiendas en todo el mundo.
Sea cual sea tu negocio y su tamaño, estamos
muy entusiasmados de que crezcas con nosotros.

clientes

BUEN FIN
Más de 3,000
empleos

100millones

Antes de que empieces a vender | 2

1. Nombre del titular de la cuenta.

2. Correo electrónico y número de teléfono móvil.

3. Información de tu empresa:
a. Razón social, o nombre de la persona física titular de la

cuenta.
b. Dirección comercial (que sea comprobable con un estado de

cuenta con la misma dirección).
c. Nombre público. Este será el nombre de tu tienda en línea en

Amazon.

4. CLABE interbancaria:
a. Este es el método en donde Amazon depositará los ingresos de

las ventas que tengas.

5. Tarjeta de crédito del titular de la cuenta:
a. En esta tarjeta se hará el cobro de la primera mensualidad

($600 MXN). Posteriormente, la mensualidad se restará
automáticamente de los ingresos por ventas.

6. Número de RFC de la empresa o persona física.

Documentos que te pediremos para verificar tu identidad:

1. Identificación oficial escaneada a color de la persona titular de
la cuenta (que coincida con el nombre en la tarjeta de crédito o
débito). Puede ser:

a. INE/IFE.
b. Pasaporte.
c. Licencia de conducir.

2. Número de RFC de la empresa o persona física.

3. Estado de cuenta bancario. Antigüedad máxima de 3 meses:

a. Debe coincidir con el método de depósito que se ingresará.
b. La dirección debe de coincidir con la que se dio de alta

como dirección comercial.
c. A nombre de la razón social que se ingresó.
d. Debe ser el archivo completo, y no únicamente la carátula.

4. Constancia de situación fiscal (SAT). Debe ser el archivo
completo, y no únicamente la ficha.

Antes de que empieces a vender

Herramientas para dueños de marca
Si eres dueño de tu marca, Amazon te ofrece herramientas
para ayudarte a construirla, crecerla y protegerla.
Inscribirte en el Registro de Marcas en Amazon te permite
personalizar tu marca y las páginas de tus productos,
proteger tus marcas comerciales y la propiedad intelectual,
y mejorar la experiencia de tu marca para los clientes.
Además, te desbloquea opciones publicitarias únicas
para dueños de marca y recomendaciones para mejorar
el tráfico y la conversión.

¿Cuánto cuesta vender en Amazon?
Existen dos componentes en la estructura tarifaria de Vender en
Amazon.com.mx: la cuota de suscripción mensual y las tarifas por
referencia.

● Cuota de suscripción mensual
La cuota de suscripción mensual de Vender en Amazon es de
$600 MXN al mes y con ella puedes acceder a los beneficios de la
tecnología de comercio electrónico de Amazon. Además, podrás
publicar en Amazon en México, Estados Unidos y Canadá.

● Tarifas por referencia
Los vendedores pagan una tarifa por referencia por cada artículo
que venden. Amazon deduce, en concepto de tarifa por
referencia, un porcentaje del precio de venta total (el monto total
que pagó el comprador, que incluye el precio del artículo y
cualquier cargo por envío y envoltorio para regalo).

Consulta la tabla de tarifas de Amazon.com.mx ›

Ten en cuenta que las tarifas, las categorías de producto
disponibles y los requisitos de venta pueden variar entre los sitios
de México, Estados Unidos y Canadá.

● Tarifas de envío
Cuando tú mismo realizas los envíos, se aplican las tarifas de
envío de Amazon. Cobramos estas tarifas según la categoría del
producto y el servicio de envío seleccionado por el comprador.

● Tarifas de Logística de Amazon
Para productos que Amazon entrega por ti (conocido como
Logística de Amazon), existen tarifas de gestión logística por
producto, de almacenamiento de inventario, de almacenamiento
prolongado y por otros servicios opcionales. (Puedes encontrar
más información sobre Logística de Amazon en la página 6.)

¿Qué vas a vender?
Antes de comenzar, asegúrate de que el tipo de productos que
deseas vender forman parte de alguna de las categorías
disponibles. Hay ciertas categorías que requieren autorización
previa por parte de Amazon.

Consulta la lista completa aquí.

¿Qué documentos te vamos a pedir?
Asegúrate de tener todos esto listo para poder iniciar tu
registro como vendedor en Amazon.

Información necesaria para el proceso de registro:

La guía de principiantes para Vender en Amazon

Todos los documentos deben de ser
completamente legibles, a color y en formato PDF.

Familiarízate con Seller Central | 3

Familiarízate con
Seller Central
¿Qué es Seller Central?
Una vez que te registres como vendedor de Amazon, podrás
acceder a tu cuenta dentro de Seller Central. Piensa en Seller
Central como tu administrador de ventas en Amazon. Es un
portal único para subir tus productos, analizar tus ventas,
agregar información a tus listados, realizar actualizaciones
de inventario, administrar pagos y encontrar contenido
útil que te ayudará a mejorar como vendedor de Amazon.

A continuación te compartimos sólo algunas de las cosas que
puedes hacer desde Seller Central.

(1) Dale seguimiento a tu inventario y actualiza tus
listados desde la pestaña de “Inventario”

(2) Descarga reportes comerciales personalizados y
guarda plantillas que uses con frecuencia

(3) Usa las herramientas de métricas del cliente
para monitorear tu desempeño como vendedor

(4) Contacta a nuestro equipo de Soporte al
vendedor y abre tickets de ayuda

(5) Lleva un registro de ventas diarias de todos los
productos que vendes en Amazon

53 4

1 2

La app de Amazon Vendedor
¿Sabías que puedes darle seguimiento a tu negocio
en Amazon desde cualquier sitio? La aplicación de
Amazon Vendedor te permite analizar tus ventas,
completar pedidos, encontrar productos para
vender, administrar ofertas e inventario, responder
a las preguntas de los clientes, capturar y editar
fotos de productos con calidad profesional y crear
listados, directamente desde tu dispositivo móvil.
Nunca estarás alejado de tu negocio en Amazon.
Descárgala para iPhone o Android para comenzar.

La guía de principiantes para Vender en Amazon

Cómo publicar tus productos | 4

Cómo publicar tus productos
Crea tu primer listado de producto
Para vender un producto en Amazon, primero debes crear un
listado de producto. Esto lo puedes lograr de dos formas
distintas, ya sea que coincida con un listado existente (si
alguien más ya está vendiendo el mismo producto en
Amazon), o que tú mismo crees un nuevo listado (si eres el
primero o el único que vende ese producto).

La forma en la que distintos vendedores de Amazon cargan y
listan sus productos varía. En pocas palabras, algunos
vendedores prefieren listar sus productos en lotes usando
cargas masivas o a través de gestión de inventario con
sistemas de terceros, mientras que otros más pequeños eligen
hacerlo uno por uno.

Lo que necesitas para crear un listado
En la mayoría de los casos, los productos deben tener un
identificador de producto (Global Trade Item Númber-GTIN),
como un UPC, un ISBN o un EAN. Amazon utiliza estos IDs de
producto para identificar el artículo exacto que estás
vendiendo. Si el producto que estás cargando coincide con un
listado existente, no necesitas proporcionar un ID de producto
porque ya existe. Si estás agregando un producto nuevo en
Amazon, es posible que debas comprar un código UPC o
solicitar una exención.
Además de un ID de producto, la siguiente información
también debe estar incluida en cada listado de producto:

● SKU (Stock Keeping Unit)
● Título del producto
● Descripción del producto y viñetas
● Imágenes del producto
● Términos de búsqueda y palabras clave relevantes

Listado exitoso = publicación exitosa
Seguir las mejores prácticas al agregar listados puede ser un
factor clave para que tengan éxito. Ayúdale a los
compradores a que encuentren tus productos agregando
títulos descriptivos, imágenes claras y viñetas concisas.

Evita las siguientes prácticas ya que podrían afectar
negativamente a tus publicaciones:

● Problemas de variaciones: los productos que varían solo
según el color, el aroma o el tamaño pueden ser un buen
candidato para listarlos como variaciones. Pregúntate si
el cliente esperaría encontrar los productos juntos en la
misma página. Si no, lístalos por separado. Conoce más
sobre variaciones.

● Calidad de imagen: tus imágenes de producto deben ser
de al menos 500 x 500 píxeles (pero te recomendamos
aumentar el tamaño a 1,000 x 1,000 para que se vuelvan
listados de alta calidad) y asegúrate de que se encuentren
sobre un fondo blanco liso. El producto debe llenar al
menos el 80% del área de la imagen.

● ID del producto: asegúrate de cumplir con los requisitos
para productos UPC y GTIN (identificador del producto).
La coherencia en estos códigos ayuda a promover la
confianza en la gama de productos que se muestran en el
catálogo de Amazon.

¿Qué son las categorías y
productos sujetos a aprobación?
Es importante que los clientes puedan comprar con
confianza en Amazon, razón por la cual algunas
categorías (como las de ciertos productos comestibles o
automotrices) se conocen como "categorías de productos
restringidos". Amazon puede realizar o solicitar controles
de calidad o de rendimiento, implementar tarifas
adicionales o pedir otras calificaciones para que tpuedas
vender ciertas marcas o listar productos dentro de
categorías restringidas. Si deseas hacerlo, puedes
solicitar la aprobación desde Seller Central.

La guía de principiantes para Vender en Amazon

La página de detalles del producto | 5

La página de detalles del producto

(1) Imágenes del producto (asegúrate de que sean de al
menos 500 x 500 pixeles, y aumenta ese tamaño a 1,000
x 1,000 para aumentar la calidad de tus listados).

(2) El título del producto (50 caracteres como máximo y
escriba en mayúscula la primera letra de cada palabra).

(3) Cualquier variación de tu producto que tenga
disponible, que puede incluir cosas como diferentes
colores, olores o tamaños.

(4) La descripción, que puede optimizarse para los motores
de búsqueda utilizando palabras clave que mejoren el
alcance de tus listados de producto.

(5) La Oferta Destacada (Buy Box) es la sección de la
página del producto donde los clientes pueden agregar
artículos al carrito de compras o elegir "Comprar ahora".
Si tú eres uno de los múltiples vendedores que anuncian
un mismo producto, investiga sobre estrategias para
"ganar" la Oferta Destacada (y que sea tu producto el que
se muestra en la página de detalles cuando un cliente
llega a ese listado) para mejorar tus ventas.

(6) La información de las viñetas, que debe ser breve, con
oraciones descriptivas que resalten las características
clave del producto y cualquier otro atributo que sea un
diferenciador.

5

32

6

1

4

Registro de marca de Amazon
Si vendes tus productos bajo una marca
registrada, puedes ser elegible para inscribirte
en el Registro de marca de Amazon sin costo
adicional. El registro de marca de Amazon te da
control de las páginas de detalles del producto
que usan el nombre de tu marca y te permite
agregar contenidos enriquecidos adicionales
(como videos e información mejorada y
personalizada) a tus páginas de detalles.

La página de detalles del producto:
Una página de detalles es donde los clientes ven un producto
vendido en Amazon y su información relevante. Si has
comprado en Amazon, probablemente reconoces la página de
detalles de cualquier producto.

Un producto puede ser vendido sólo por ti o por varios
vendedores. Cuando varios vendedores ofrecen el mismo
producto, Amazon combina información de todas las ofertas
en una sola página de detalles del producto (para ofrecerle la
mejor experiencia a los clientes). Puedes proponer modificar
información en una página de detalles del producto, junto con
otros vendedores y fabricantes, y solicitar revisiones de la
página de detalles si crees que la información no es correcta.

Mientras creas las páginas de detalles de tus productos, piensa
de qué forma puedes ayudar a los clientes a que encuentren tus
productos más fácilmente, a que descubran respuestas a sus
preguntas y a que puedan tomar una decisión de compra.
Mejora la experiencia del cliente al hacer que tus listados sean
concisos, precisos y fáciles de entender.

La guía de principiantes para Vender en Amazon

¿Qué contiene una página
de detalles del producto?

Cómo entregar tus productos | 6

Cómo entregar tus productos
Elige el método de entrega
Los vendedores de Amazon tienen dos opciones para hacerle
llegar sus productos a los compradores. Puedes hacerlo tú
mismo, manteniendo tu propio inventario y enviando los
productos directamente a los clientes (conocido como
Merchant-Fulfillment Network o MFN), o puedes dejar que
Amazon se haga responsable del empaque, etiquetado y envío
de productos a través del servicio de Logística de Amazon
(conocido como Fulfillment by Amazon o FBA). Cada método
tiene sus beneficios: sólo tienes que decidir cuál es el más
adecuado para tu negocio.

Si tú vas a entregar tus pedidos
Vender y enviar tú mismo (MFN) significa que tú vas a
almacenar y a enviar productos directamente a los clientes.
Amazon cobra tarifas de envío según la categoría del producto
y el servicio de envío seleccionado por el cliente. Después te
transfiere a ti el monto en créditos de envío.

Las tarifas de envío preestablecidas se aplican a todos los
productos que vendes en Amazon, por lo que es importante
que determines si aún considerando estas tarifas puedes
seguir fijando precios a tus productos de manera rentable. Los
Servicios de compra de envío pueden ayudarte a obtener
excelentes precios en etiquetas de envío a través de la red
confiable de socios de envío de Amazon y, también te permite
enviar, confirmar pedidos y dar seguimiento a tus envíos.

1. Envías tus productos al centro de distribución de Amazon.

2. Amazon recibe, escanea y almacena tus productos.

3. Tus productos estarán disponibles a la venta con el ícono de prime.

4. Los clientes compran tus productos.

5. Amazon prepara y empaca tus productos.

6. Amazon envía tus productos.

7. Amazon recauda el pago del cliente y te paga los fondos disponibles
cada dos semanas.

8. El equipo de servicio al cliente de Amazon se encarga de gestionar
preguntas, devoluciones y reembolsos.

Tarifas al utilizar
Logística de Amazon
Hay tres tipos de tarifas de Logística de Amazon:

1. tarifas de gestión logística (que se cobran por
unidad vendida e incluyen recibir, empacar y
enviar tus pedidos (además de otorgar servicio al
cliente y gestionar devoluciones de productos).

2. tarifas de almacenamiento de inventario (que se
cobran mensualmente y se basan en el volumen y
espacio que ocupa tu inventario en el centro de
distribución de Amazon).

3. tarifas por servicios opcionales (se cobran
cuando deseas retirar o destruir inventario). Para
obtener información detallada sobre estos costos,
consulta la página tarifas de Logística de Amazon.

La guía de principiantes para Vender en Amazon

Centros de distribución
en todo el mundo.

Millones
de metros cuadrados

en espacio de
almacenamiento

Los beneficios de Logística de Amazon
En todo el mundo, Amazon tiene más de 175 centros de
distribución que abarcan más de 13 millones de metros
cuadrados en espacio de almacenamiento. Con Logística de
Amazon puedes guardar tus productos en esos estantes.
También accedes a los servicios de atención al cliente y de
devoluciones de clase mundial de Amazon, junto con otras
ventajas (como la elegibilidad automática a que tus productos
se vuelvan Prime y que el envío les sea gratuito a clientes
prime) que te pueden ayudar a crecer tu negocio rápidamente.

Cómo funciona Logística de Amazon

En México hay 3 centros de distribución,
todos en el Estado de México:

Dos se ubican en Cuautitlán y suman 46
mil 452 metros cuadrados.

El tercero se encuentra en Tepotzotlán y
mide más de 92 mil metros cuadrados,
equivalente a 18 campos de futbol.
Es el más grande de Latinoamérica.

13,9

Ya lograste tu primera venta. ¿Qué sigue? | 7

Ya lograste tu primera
venta. ¿Qué sigue?
Administrando tu negocio en Amazon
Tu primera venta es un gran logro, pero es solo el comienzo
de muchas oportunidades de crecimiento vendiendo en
Amazon. Una vez que tu tienda esté en funcionamiento,
hay algunas cosas importantes que debes tener en mente.

Métricas de rendimiento
(y por qué son importantes)
Los vendedores de Amazon operan a un nivel muy alto para
que podamos ofrecer una experiencia de compra perfecta y
agradable al cliente. Nosotros lo llamamos obsesión por el
cliente, y como vendedor de Amazon eso significa que
debes vigilar las siguientes métricas clave (como referencia):

● Porcentaje de pedidos defectuosos (una medida de los
estándares de servicio al cliente del vendedor): menor a 1%

● Porcentaje de cancelación de pedidos (iniciada por el
vendedor antes del envío): menor a 2.5%

● Porcentaje de envíos atrasados (pedidos que se envían
después de la fecha esperada): menor a 4%

Puedes controlar tu rendimiento y asegurarte de cumplir tus
objetivos en Seller Central.

Comentarios de los clientes
Los comentarios de los clientes son una parte integral de la
experiencia de compra en Amazon, y benefician tanto a
clientes como a vendedores. Si recibes una valoración
negativa, es importante determinar rápidamente la causa del
problema y hacer lo posible para resolverlo.

Seller University
Seller University es un gran recurso en línea de Amazon.
Contiene videos que ofrecen guías paso a paso, tutoriales y
recursos que ayudan a empresarios y emprendedores a
comenzar (y hacer crecer) su negocio en Amazon.

Puedes acceder a Seller University desde la pestaña de
‘Desempeño’ en Seller Central una vez que hayas creado tu
cuenta de vendedor, o puedes consultar los recursos desde
nuestro Centro Educativo para vendedores sin necesidad
de tener una cuenta.

Visita también nuestro canal de YouTube de Vender en
Amazon México y comienza a aprender hoy.

La guía de principiantes para Vender en Amazon

Oportunidades para crecer tu negocio | 8

Oportunidades para
crecer tu negocio
Este es sólo el comienzo
El momento en el que ya estás vendiendo en Amazon es el
momento en el que también puedes comenzar a crecer.
Una vez que hayas lanzado tu negocio, Amazon pone a tu
disposición distintas soluciones que te ayudarán a llevar
tu negocio al siguiente nivel (o al próximo par de niveles).

Publicidad (Amazon Advertising)
Las soluciones publicitarias de Amazon crean nuevas formas
de atraer a los compradores, independientemente de si están
comenzando a comparar productos o de si están listos para
realizar una compra. Los anuncios aparecen justo donde los
clientes los verán (como la primera página de resultados de
búsqueda o las páginas de detalles del producto).

Amazon ofrece tres soluciones publicitarias, y todas ellas
están disponibles a través de Seller Central.

1. Sponsored Products
Sponsored Products son anuncios de productos
individuales que te ayudan a mejorar el posicionamiento,
impulsar la visibilidad y crecer las ventas en Amazon.
Aparecen en las páginas de resultados de búsqueda y en las
páginas de detalles del producto.

2. Sponsored Brands
Sponsored Brands son anuncios que incluyen el logotipo de
tu marca, un título y hasta tres de tus productos. Estos
anuncios aparecen en los resultados de búsqueda y ayudan
a generar el reconocimiento de tu marca y catálogo de
productos.

3. Stores
Una Store es un destino personalizado de compras de varias
páginas que te permiten compartir la historia de tu marca y
las ofertas de tus productos. No necesitas experiencia en
diseño web para crear tu Store. Es un recurso disponible
para vendedores inscritos en el Registro de marcas de
Amazon. Crear una Store es totalmente gratuito.

Conoce más sobre las soluciones publicitarias de Amazon.

Promociones y cupones
Los clientes quieren ahorrar, y las promociones son un
gran incentivo para convencerlos de que realicen una
compra en este momento. Hay dos tipos de promociones:
Ofertas de 7 días y Ofertas Relámpago. Con ambas puedes
determinar si deseas incluir descuentos y/o envíos gratis.

Descarga la guía: Cómo crear ofertas en Amazon

Expansión Global
Vender a nivel mundial es un gran logro para cualquier
negocio. Te permite acceder a cientos de millones de nuevos
clientes. La expansión global tiene muchas particularidades,
pero con Amazon Global Selling, puedes utilizar la
infraestructura global de Amazon para poner tus productos
frente a todo el mundo.

Cuando llegue el momento de llevar tu negocio al siguiente
nivel, utiliza Amazon Global Selling para subir y vender tus
productos en cualquiera de nuestras tiendas en línea en
Norteamérica, Europa y Asia.

Para un vendedor mexicano, lo primero es expandirse a los
otros mercados de Norteamérica, ya que si te registras para
vender en Amazon.com.mx, tu cuenta queda
automáticamente habilitada en las tiendas de México,
Estados Unidos y Canadá. Tú controlas lo que vendes y dónde
lo vendes desde una misma sesión.

Conoce más sobre cómo comenzar a vender globalmente.

La guía de principiantes para Vender en Amazon

¿Qué hace a un vendedor exitoso ? | 9

¿Qué hace a un
vendedor exitoso?

Analiza bien el Estado de la Cuenta en Seller Central

Utiliza Logística de Amazon

Anuncia tus productos u ofrece ofertas y promociones

Inscríbete en el Registro de marca de Amazon y crea contenido enriquecido

Amplía tu selección subiendo más productos

Use la herramienta de 'Configuración automática
de precios' en Seller Central

Tus primeros 90 días
Los primeros tres meses después de lanzar tu
negocio en Amazon son un momento clave para
establecer prácticas que ayuden a mejorar el
rendimiento posteriormente.

La guía de principiantes para Vender en Amazon

Una lista para el crecimiento de tu negocio
Hay muchas herramientas y oportunidades que te ayudarán a crecer tu negocio,
pero aquí te compartimos algunas cosas que te sugerimos probar en tus primeros
90 días como vendedor de Amazon.

