Amazon Glossary
This an attempt to identify and explain various terms found and used when working with Amazon, specifically, and retail or business in general.
3X or 3-Times Rule – Buy for $X, sell for 3-times $X. Allows 1/3 for purchase, 1/3 for Amazon Fees, and 1/3 for Gross Profit
ACOS – Advertising Cost Of Sale, a measure of performance for PPC (Pay Per Click).
Amazon Associate – Amazon’s Affiliate program paying qualified link-clicks a commission on resulting sales.
Amazon Seller app – A free app for your phone allowing you to manage many of your Amazon account activities. Best use is to scan and immediately list products when conducting RA. Available from your phone app store. Requires an Amazon Seller Account to use.
Arbitrage — Buying in one market for a lower price than you can sell for in another.
ASD – ASD Market Week. A twice annual, 4-day trade show in Las Vegas featuring dozens of classes of merchandise, thousands of vendors, and helpful seminars. Free to “the Trade”. https://www.asdonline.com/

Wear comfortable shoes!
ASIN – Amazon Stock Identification Number. Auto-assigned by Amazon when a product listing is initially created. There is only one ASIN per product, not per item of a product.
AZ = Amazon
Barcode – The scan-able image that identifies an individual product. EVERY item for Amazon FBA Requires some sort of barcode – only one.
BOL – Bill Of Lading. Official document used by trucking and freight companies to identify and track freight shipments.
BOLO – Be On the Look Out – for products, vendors, etc.
Brand Registry – Amazon’s program for Sellers with Trademarks. This requires a completed Trademark application through the USPTO (US Patent and Trademark Office) or other country equivalent. Brand Registry opens Enhanced Brand Content, a Store page, and limited policing actions by Amazon to help protect the Seller.
BSR / Sales Rank – #1 is Best. Amazon calculated popularity index. Recalculated throughout the day for all products.
Bundle – Combining 2 or more complimentary products into a single package to minimize competition and maximize profit. Excellent Training course available here: https://learning.silentsalesmachine.com/product/proven-bundling-course-2-0/
Buy Box (or The Box) – This is the Seller that will get the sale when a Buyer clicks the “Add to Cart” button. About 80% of sales happen through the Buy Box. Requires a Professional Account plus other metrics to qualify for the Box.
BVMD – Books, Video, Music, DVDs
Catalog Page – Same as a Product Page
Category – Amazon’s classification system for products. Some are open to any Seller. Some are gated or restricted with a certain performance or approval processes. Fine Jewelry, for example, requires a non-refundable $5,000 application fee for approval.
Co-mingled – Your item stored in the same bins as other Sellers of this same ASIN. Avoid by using Amazon Barcode when creating your listing.
COGS – Cost Of Goods Sold. A key measure of your Inventory. For accounting purposes it is Beginning Inventory Plus Purchases Minus Ending Inventory.
DC – An Amazon Distribution Center. These warehouses are set up to receive your inbound FBA shipments and then re-distribute the contents to other Fulfillment Centers.
Dimensional Weight – A way shippers calculate the shipping charges based on box size instead of actual weight. Example: a lightweight item in a large box. The box takes more space than typical for that weight.
EAN – European Article Number. The European version of a UPC. Same number as a UPC but with one more digit.
Enhanced Brand Content – The ability to add videos and advanced HTML to your product page. Only available to Sellers enrolled in Brand Registry.
FB = Feedback – This is the Buyer’s vote for a Seller’s performance for a transaction. Negative Feedback that is actually a Product Review can be appealed for removal.
FBA – Fulfilled By Amazon. Also Freedom By Amazon, John Larson’s www.FreedomByAmazon.com blog and Kindle book https://www.amazon.com/Freedom-Amazon-Make-Money-Book-ebook/dp/B00LE1S4TI .
FBM – Fulfilled by Merchant. Seller pulls and ships product to Buyer.
FC – an Amazon Fulfillment Center. Warehouses that store, pack and ship products to Buyers. Located all over the country. Some are specialized and devoted to certain products.
FNSKU – Amazon’s Fulfillment Network Stock Keeping Unit – Auto-assigned by Amazon when you create or convert an FBA item.
FOB – Free On Board. This is the location used to calculate shipping costs for a shipment. FOB Destination indicates free shipping. Anything else, you are paying for it.
FOCUS acronym: Follow One Course Until Successful
Gated (or restricted) – A category that is closed to Sellers without approval. Individual Selling Accounts are Gated in most Categories, and are not able to get approval. (Search Restricted Categories in Amazon Help for current list.)
Gross Profit – What is left after paying for your item (COGS) and available to pay the rest of your expenses.
GS1 – The authorized creator, record keeper, and seller of UPC codes. You can purchase through other vendors, but they might not work for Amazon.
GTIN – Global Trade Item Number – The umbrella term to include UPC, EAN, and other ID codes.
GTIN Exemption – A way to list a product that does not have a GTIN (UPC or EAN) code.
Hazmat – Hazardous Materials. Requires specific information before Amazon will stock as FBA.
HBA - Health & Beauty Aids
Inventory – Unsold items you have in stock at Amazon FBA locations or at your home or office. Valued at what you paid for it. Lower Inventory value for a level of sales is better that a larger value. Inventory is an asset, and not cash. It doesn’t become cash until it is sold. Keep track of it.
Inventory Placement – A way to ship the same item (ASIN) to the same Distribution Center for a per-item (not ASIN) fee. Often used to avoid having to split shipments to multiple Distribution Centers. The per-item fee might offset any perceived savings.
ISBN – International Standard Book Number. The ID number and barcode for a Book. Each version of a book (except reprints) has a unique number. The newer ones have 13-digits. Books before 2007 have 10. Use all the digits, even the tiny ones when manually entering the number in search or to list.
KDP – Kindle Direct Publishing, Amazon’s program for selling Kindle ebooks, and for Print-on-Demand those books as a paperback. PAC training here: https://learning.silentsalesmachine.com/courses/kdp-course/
Keystone – Selling for 2X Cost, or the wholesale Cost is 1/2 Retail.
Keywords – Specific words or phrases that a Buyer might use to search for and find your item.
LLC – Limited Liability Company. A State-by-state legal form of business giving the “owners” limited protection for liability issues. Consult your attorney or CPA for the right way to use for your business.
LTL – Less Than Truckload. Pallet-ized shipments from your supplier to you or to Amazon. Handled by freight trucking companies.
MAP – Minimum Advertised Price: An agreement between you and a manufacturer to maintain prices. If you violate MAP, the manufacturer can restrict you from future purchases.
MCF – Multi-Channel Fulfillment. A method Amazon uses for shipping your orders from a non-Amazon sale using your FBA inventory. Amazon charges you roughly the same as if it was a regular FBA sale.
Merch – Amazon’s Print-on-demand service for T-shirts and other items. Training course available here: https://learning.silentsalesmachine.com/product/proven-merch/
Metrics – Your account performance measures of quality.
MF/MFN – Merchant Fulfilled / Merchant Fulfilled Network. Merchant Fulfilled is when a Buyer makes a purchase, you, the Merchant, must send the item to the Buyer.
MSKU – Merchant's SKU — Your unique text identifier for This Item. You enter this when creating your listing. If you don’t enter one, Amazon will assign a random group of text for you. Common use is to identify brand, item #, and your cost.
MSRP – Manufacturer's Suggested Retail Price. Often the basis for determining your cost.
My Silent Team – Jim Cockrum’s FaceBook community group. https://www.facebook.com/groups/mysilentteam/
Net Profit – Your business goal. The Bottom Line. Or what is left over after all the costs of your business are accounted for.
OA — Online Arbitrage. Finding sell-able items from online sources.
OOS – Out of stock
PAC – Proven Amazon Course, Jim Cockrum’s premiere Training Program for Amazon and Multiple Streams of Income. Available here: https://provenamazoncourse.com/
PL – Private Label. Creating, Importing, or Manufacturing a product with your brand name on it. An advanced method of supply that minimizes listing competition. PAC training here: https://learning.silentsalesmachine.com/product/proven-private-label-3-0/
Polybag – the plastic bags you use to protect your products. Openings (flat) over 5-inches require a Suffocation Warning. Www.WeLoveSupplies.com

 HYPERLINK ""
 carries a line of premium polys in various sizes.
PPC – Pay Per Click: A common online advertising method where you advertise your link, but you only pay the per-click fee when someone clicks on your link. Amazon ad campaigns are PPC. PAC training here: https://learning.silentsalesmachine.com/courses/amazon-ppc-basics/
PPI – Proven Performance Inventory, PAC’s training on finding niche products, available here: https://learning.silentsalesmachine.com/courses/proven-performance-inventory/
PPL – Proven Private Label, premier training for Private Label, available here: https://learning.silentsalesmachine.com/product/proven-private-label-3-0/
PPP – Proven Product Partnering. A training course to help you develop another stream of income by working with companies to get their products available on Amazon. https://learning.silentsalesmachine.com/product/proven-product-partnering-2-0/
Prime – Amazon’s Buyer annual subscription service that offers free 2-day shipping to any Prime-qualified item plus other benefits. Thus includes FBA items and a very tiny minority of MF Sellers. It is NOT required for you to be a Seller.
Private Label – Producing, Manufacturing, Importing a product using your Brand. This is an advanced program. Training available here: https://learning.silentsalesmachine.com/product/proven-private-label-3-0/
Product Page – The page on Amazon that fully displays a product.
Professional Selling Plan – Amazon’s $39.99 per month selling subscription
Q4 – The last 3 months of a calendar year. Sales typically increase well over the previous months’ pace. Be prepared to increase your normal inventory.
QBO – Intuit’s QuickBooks Online accounting program. Featured in PAC’s Proven Accounting Training, available here: https://learning.silentsalesmachine.com/courses/accounting-training/

RA – Retail Arbitrage. Finding sell-able products from local retail stores. Scan UPCs with Amazon’s free Amazon Seller app for your phone, or using paid subscription from 3rd party providers.
Replens – Replenishable products, usually secured using RA or OA. The PAC training course is here: https://provenamazoncourse.com/replens/
Restricted – A brand that has approval requirements to sell. Approval usually requires an Invoice (not a receipt) from an authorized distributor or the manufacturer, and sometimes a letter from the same indicating you are an authorized seller.
Reviews – This is a Buyer’s vote for a Product. It is not Feedback.
ROI – Return on Investment. A measure of efficiency for using your money to buy and sell an item, or for your overall business. Calculated as the Gross Profit from a sale divided by your Cost.
SDS (MSDS) – Safety Data Sheet (Material Safety data Sheet). A manufacturer-provided document that details product Hazmat contents. Required to get an Amazon Hazmat approval for selling a product FBA.
Seller Fulfilled Prime – Merchant Fulfilled using Prime shipping rues.
Silent Sales Machine – Jim Cockrum’s Best Selling book about online businesses. Kindle available here: https://amzn.to/2TrWvWr

eBook plus Audio: https://learning.silentsalesmachine.com/product/ssm-10-ebook-audio/
SKU – Stock Keeping Unit — A term for an item you carry. If you have 13 different products, you have 13 SKUs.
Small and Light – Amazon’s reduced fee program for Small and Light products. Usually requires a minimum quantity.
Sponsored Products – An alternate way to advertise on Amazon
The Buy Box – The Seller that will get the Sale when a Buyer clicks the Buy it Now or Add to Cart button. Only available to Sellers with a Professional Selling Account
UNSPSC – United Nations Standard Products and Services Code – Not the same number as UPC, EAN, or ISBN identifiers.
UPC – Universal Product Code, the most common barcode found on USA products. It represents a unique number assigned to just this product (not item). All items of the same product have the same UPC code. Use all the digits, even the tiny ones when manually entering the number in a search or to list.
