
eBay Community Town Hall
August 15, 2007

4:00 – 5:30 PM

Griff:

Hi everyone. Welcome to the Town Hall. I’m Griff, Dean of eBay Education, host of eBay radio, author of the official eBay Bible and long time eBay buyer and seller, and of course, MC for this Town Hall. Our regular Town Hall host, eBay’s North America’s president, Bill Cobb, is out on vacation and unable to join us today. In his place, we are very pleased to have Kip Knight, Vice President of Marketing, who will host today’s event. Welcome, Kip.
Kip Knight:

Thank you, Griff.
Griff:

We’ll be back to let you say a few more words in a few minutes, Kip. Today we’re broadcasting live to you via internet radio from our Headquarters, in San Jose, California. We want to thank our friends at WSradio for their help in making this broadcast possible.
As always, we’re here to take your eBay related questions today, live on the air, when you call our toll free number, at 877-474-3302. Again, that number is, I’ll give you time to jot it down, 877-474-3302. We love hearing from you, so pick up the phone and give us a call. It’s a great way to get answers to your questions from eBay’s Marketplace leaders. We all value this time because well, we get to hear what’s on your minds.
Today’s Town Hall is scheduled for 90 minutes in length, to give us lots of time for questions and answers. If you start calling now, we’ll get to your questions in just a bit. You can also email us your questions by sending an email to (townhall@ebay.com).
Our primary goal is to take your questions live over the telephone but we’ll use this email address as a supplemental way to gather questions. We’ll also answer some of the most common questions we received in email in the last few days.

Okay, let’s get on to the introductions for today’s Town Hall panel. Today we’re going to be discussing a variety of projects that are in the works to reignite the core marketplace and improve the buying experience. You can learn about these initiatives by going to (www.ebay.com/sneakpeek). We’re sure many of you have questions about this new initiative so we’ve invited some of our teams, members of the teams responsible for the projects represented on Sneak Peek to join our panel today. First is Jeff King, Senior Director of the Finding Experience.
Jeff King:

Hello, Griff and hello world.

Griff:

Hi, Jeff. Jeff joined us in May to discuss the developments with our new Finding technology and he’s here today to answer any Finding or playground related questions.
Next from eBay’s Product Team is Renée Von Bergen, and you may have read Renee’s updates on the Chatter Blog in the Sneak Peek page. Her updates help keep the Community informed about what’s happening behind the scenes, with many new projects aimed at improving the overall site experience. Welcome, Renee.
Renee Von Bergen:

Hi, Griff. Thanks.

Griff:

Nice to have you for your first time here on Town Hall.

Renee Von Bergen
:
Yeah, I’m happy to be here. Thanks a lot.

Griff:

I always want to acknowledge a few other key managers involved in the Sneak Peek effort; Mark Dooley, Brian Ward, and Josh Loftus. They’re all sitting in the front row today and they’ll be on hand to help out with any questions as needed. Hello guys and thanks for being here.
Sneak Peek Managers:

Thanks for having us. Hi. Hello.

Griff:

They’re out there in the background but you can hear them.
Next is a familiar voice from regular Town Hall listeners, Matt Halprin, our regular Town Hall Trust & Safety guru is with us today. Hi, Matt.
Matt Halprin:
Hey, Griff. How you doing?

Griff:

Pretty good. Nice that you can join us. I’m sure we’ll have lots of questions for you.
Jim Ambach, from eBay Seller Experience Team is a regular Town Hall panelist and we’re glad he can be here today with us. Hi, Jim.
Jim Ambach:
Hello, Griff. How are you?

Griff:

I’m so happy you’re back from vacation.

Jim Ambach:
Hah, hah.

Griff:

Jim’s counterpart from eBay’s Buyer’s Experience Team, the one and only, Jamie Iannone. Hi, Jamie.
Jamie Iannone:
Hi, Griff. Thanks for having me.

Griff:

Jamie is also a regular panelist on our Town Halls and we’re happy to have him join us today.
And also joining us is a regular guest on eBay radio, you know him, his name is Colin Rule and he’s from PayPal. Colin’s here to answer your questions about PayPal. Welcome, Colin.
Colin Rule:

Thank you, Griff. Glad to be here.

Griff:

And our last panelist is Senior Vice President of the eBay Auctions, Philipp Justus. Philipp joined our May Town Hall as our newest member of the panel and we’re happy to have him back with us today. Hello and welcome back, Philipp.
Philipp Justus:
Thanks, Griff. Great to be back.

Griff:

And finally, of course we welcome all of you listening in today. Okay, Kip, it’s good that you’re here with us today, especially since Bill can’t be with us. But he usually opens these events as our host and I’m hoping you can do the same. Do you have a few words you’d like to say?

Kip Knight:

Well I certainly do, Griff. Thanks. It’s a real pleasure for me to be here and I want to thank all the listeners for joining us today. I’m looking forward to a great conversation. First of all, let me say that I know that many of our listeners may have read an important message from Philipp, which was posted on Monday, about eBay Seller Non-Performance policy. If you haven’t read Philipp’s message yet, you can find it by clicking “Community” at the top of any eBay page and scrolling down to the section called “General Announcements”.
We’re all aware that this is an extremely important issue for our sellers, who want to understand the new policy and how it’s enforced, as well as why we’re doing this. So before we get in to Sneak Peek in the other projects we’re working on, I’d like to invite Philipp to say a few words about his message. Philipp, can you recap what you’ve had to say about eBay’s tighter enforcement in regards to Seller Non-Performance and maybe explain more about the business reasons for doing this.

Philipp Justus:

Sure, I’d be happy to do so, Kip. So, since the beginning of this year, we’ve talking about our North American strategy to re ignite the core marketplace and to do that particularly by focusing on the buying experience. As I said in my message, there are many aspects to what the buying experience is made up of. And we’re working on addressing opportunities and challenges within each of those aspects. Improving the experience people have using the features and tools on our site is obviously a big part of this and we’re focused on projects for example, like My eBay and like Finding and like a new Home page and many others that make eBay more efficient to use and frankly, more fun. So we’ll be talking about Sneak Peek and all of those initiatives in a little while.

But that’s only one part of improving the buying experience. And another part of improving the buying experience has to do with protecting buyers from bad buying experiences they have with some sellers. And that’s what the strict enforcement of our Seller Non-Performance is all about; we’re raising the bar for selling on our sites.
Now I want to be very clear that 99% of our sellers do a great job. In fact, they satisfy users they satisfy their buyers most of the times that they come to buy. But a very small minority, just 1% of all sellers are not satisfying buyers. In fact, they are causing fully 35% of all that experiences that buyers have on the site.

Now in today’s competitive environment, our buyers have more choices to buy online than ever before. And consequently, their expectations have risen. So today when a buyer has a bad experience, that buyer may leave the site forever and go elsewhere. And what’s more, they often become a negative word of mouth testimonial to others. This hurts all of us, especially the good sellers out there who need a strong and vital marketplace in order to stay successful.
Kip Knight:

Thanks, Philipp. In your message, you talked about a seller’s dissatisfaction rate. Can you talk a bit more about this rate and how it’s calculated?
Philipp Justus:

Sure. Yeah, we found that we needed to measure both, the satisfaction and the dissatisfaction of our buyers. What we found is that a seller’s percentage of positive Feedback doesn’t give an accurate picture of how well they’re satisfying their buyers as a whole. So there are currently two types of input from buyers which we use to measure a seller’s Buyers Dissatisfaction Rate and that’s the percentage of negative and neutral Feedback they’ve received and the percentage of Item Not Received complaints filed against them. We calculate these percentages within the 90 day window of time for each seller. Seller’s who’ve demonstrated Buyer Dissatisfaction Rates greater than 5% within this window are now subject to different restrictions and selling sanctions, as I mentioned in my message.
Sellers with dissatisfaction rates that are 10% or greater are now subject to indefinite restrictions until they improve their Buyer Dissatisfaction Rates to less than 5%. The purpose of any restriction or sanction is to motivate these sellers to change the practices that are causing buyers to leave negatives and neutrals, or to file INR Complaints. We give impacted sellers specific instructions and suggestions and what steps to take to improve their satisfaction ratings because our first goal is to get them back to selling successfully. Let me also say that I know that our communication to these sellers and to the Community as a whole has needed improvement. We’ve taken that feedback to heart and we’re working on better tools and resources to help sellers know exactly what they need to do to improve their satisfaction rates and get back to selling successfully.

I want sellers to know that the vast majority of you are already performing at this level and you won’t be impacted by any of this. But it’s important that the few, who are damaging the marketplace for the majority of all of us, are given new incentive through our policy enforcements to improve their satisfaction rates. This will improve the marketplace for everyone.
Kip Knight:

Thanks, Philipp. That’s really helpful perspective. Now correct me if I’m wrong but the new Detailed Seller Rating should be a tremendous asset for buyers to help determine the best sellers from the mediocre ones, right?
Philipp Justus:

Right. So we think the Detailed Seller Ratings are an important piece of information for buyers to use, along with other Feedback information as they are evaluating a seller. DSR’s are also an important type of input we receive from buyers in a transaction. And as I mentioned in my message, it’s very likely that DSR's will become a part of our seller dissatisfaction calculations in the future. Our DSR’s matter.

Griff:

Thanks, Philipp. I have to add a question here. I know a lot of members support this effort in theory and the idea of cracking down on sellers that show a clear pattern of buyer dissatisfaction, but one area I think it would be helpful for you to elaborate on is neutral Feedback, Philipp, if you could.

Philipp Justus:

Yeah, that’s a great question, Griff. And I know there were a lot of questions around neutral Feedback and why we looked at that as part of dissatisfaction. And in fact, we had a whole bunch of research and insight about that, and since we have our resident Trust & Safety expert guru here on the panel, maybe I’ll pass this one to Matt Halprin to elaborate on.
Matt Halprin:
Sure. And thanks very much, Philipp and Griff. Because it is a question we’ve seen a lot on the boards, so we can go ahead and address it here. We realize this is a change. And the change is in response to how the marketplace has changed, or because people, or members actually leave Feedback differently than they use to.
We did a lot of analysis as Philipp mentioned. We actually reviewed hundreds of thousands of neutral comments through a research technique called Text Mining to see what people were really saying in the neutral Feedback. And the evidence is actually overwhelming, which is that in a vast majority of cases, it actually was an expression of dissatisfaction. And therefore, because of the way the leaving of Feedback has changed and the, what a neg and neutrals mean, has meant over time, we felt we had to include it in the calculation to make sure we were able to address the problem satisfactorily. And that actually is what helped us be able to isolate a small minority of sellers, the 1% that were driving such a large majority of the bad experiences.
Griff:

Thanks, Matt. I think it’s so important to remember the goal here in cracking down on Seller Non-Performance. So, eBay’s goal is to offer the opportunity for effected sellers to resolve any of the business challenges that they might be facing and to improve their overall satisfaction rate among their buyers, so they can return to the honorable selling practices.
We want everyone to be successful but we also don’t want the small minority with a few problems to cause real and definite harm for the rest. I know many of these sellers are good people who have in some cases, some serious business challenges. We want them to address them and get back to selling successfully.
Philipp Justus:

That’s right Griff. We want to allow effected sellers the opportunity to make things right. And by the way, we’re seeing that a lot of the people who have challenges and who are going through some restrictions actually are able to work those challenges out and get back to selling on the site.

Griff:

That’s good news. Thanks, Philipp. That’s a lot of information and I know the Community has been asking a lot of questions about this particular enforcement of this policy; so hopefully, our explanations will put them at ease.

Kip Knight

Griff, I’d like to switch topics if we could now. Jamie, could you take a minute to discuss Sneak Peek? And for those who haven’t visited this page yet, I think Griff already mentioned it but I’ll mention it one more time; you can find it by going to (www.eBay.com/sneakpeek).

So Jamie, let’s talk about Sneak Peek. I’m sure there are many in the Community that are asking just what is Sneak Peek and secondarily, why can’t eBay just leave things alone for a change?

Jamie Iannone:

Yeah, thanks, Kip; good questions there. I hope most people on the call have had a chance to check out the Sneak Peek area site, or if you’re online while you’re listening to the call, you can check it out now during this call.
So to clarify, Sneak Peek is really just a place on the site where we’re kind of trying to keep the Community informed about a large number of the new products that we have coming to the site; actually give them a chance to play around with some of them while they’re in a beta environment.
As Philipp mentioned a minute ago, you know, we’ve been talking about reigniting the core and really focusing this year on improving the buyer experience for the buyers on the marketplace. And each of the projects that you’ll see on Sneak Peek is really focused around that. It’s really making it a lot more fun and exciting to buy on eBay.
On there, you’ll see tools and new solutions like Bid Assistant, which allows you to bid across multiple items, eBay To Go; a new version of My World, which is really growing in popularity, a new visual navigation feature that we’ve been working on which allows you to window shop in different categories on eBay. Plus we’re doing some important updates to some core parts of the site, like the Homepage, My eBay, and Finding.
So obviously, there’s a lot going on. But it’s really all part of the same strategy that Bill’s been talking about since January. Those of you that were at eBay Live saw even more of the examples of the products that we’re working on. And the goal is really to make eBay stand out amongst kind of all the shopping choices that people have, to really drive the fun into the site experience, and we want buyers and sellers to feel the thrill of winning. And the core part of the experience is and has always been auctions and so a number of those new products are specifically focused on auctions, such as Bid Assistant.

That’s a little bit of background about what Sneak Peek is and why we put it out there, really to get folks’ feedback and so they can see ‘em before it’s live. But before we get any further, let me turn it over to Renee, who works on my team, to tell us a little bit about why we are calling it Sneak Peek and why is it there.
Renee Von Bergen
:
Sure, I can expand on that a bit. Since the early days of eBay, when we’ve introduced a new product or feature, we’ve often posted it on the General Announcement Board, sometimes weeks in fact, before the new product rolls to the site. Sometimes even, there’s been products where we’ve announced it way in advance, like the latest Sell Your Item project. We phased that in through a series of beta tests and gave people an opportunity to give us lots of feedback, on which we could take action.
Now Sneak Peek is a continuation of that idea. It’s an invitation to get a peek at what we’re working on. And it’s early enough in the process that we have time to take action on your feedback. It’s basically a communication mechanism that has two goals.
First, we know change can be challenging and we want to provide as much information and transparency about our process as possible. So Sneak Peek is a vehicle for communication out to you, as a member of eBay. And you can use that same vehicle through a link on the Sneak Peek page to talk back to us, as you preview our designs and test our betas. This two-way communication process is really important to us. And secondly, we hope that by letting you get a peek at what’s in the works, you’ll be inspired.
You know, Blair Hamilton, who manages My eBay, recently asked for your input on her mockups. Hilary Holmquest has a video up on chatter where she talks about window shopping, which is something that Jamie just talked about. And Josh Loftus, of course, posted a video about the results that are coming in from Finding and the new search improvements that we have out. And I think all of these things are inspirational and that they help to promote a great buyer experience. And again, it comes back to communication. We want to hear from eBay members so that we can be sure we’re creating the best user experience we can.

You know, its true Griff that we get thousands of emails, but I want to stress to our members that each one is important to us. We read every single one of ‘em. And so on behalf of the Product Team, I want to thank everyone who has taken the time to write to us. Your feedback to us is really critical to our mutual success. So I want to encourage you, as others have done today, to check out the Sneak Peek page and then send us an email to (sneakpeek@eBay.com).

Griff:

Renee thanks. Those are great points. Okay, to everyone on the team who answered questions or talked a little bit about something that’s new and coming. I want to thank you all, and we’re going to get to the caller questions now. So I know people have been waiting patiently, so even though I think we could probably talk on these topics for all 90 minutes, I know that’s not why people call in. So we really need to break and get to the phones now.
And as a reminder, I’d like to ask everyone to remember to dial our toll free number, 877-474-3302. And Kip, I see we have a call. I think we should go right to the phone.
Kip Knight:

Okay, great. It’s Suzy, from Anaheim, California.

Griff:

Welcome Suzy, to the eBay Town Hall. What’s your call, uh, your question?
Question # 1:

My concern is I keep reporting to eBay that there’s a counterfeit seller for Louie Vuitton. And she keeps using multiple User ID’s. If you go to the Feedback for the most part, it’s all the same. And I was actually a victim of her counterfeit Louis Vuitton bags. And I keep sending my Live Help email to eBay but they don’t seem to want to do anything about it and I know PayPal’s been working with me to try to shut this person down.

Griff:

Thanks, Suzy. Matt, do you want to take this?

Answer from Matt Halprin:

Yeah, sure, I’ll take this. I mean first of all, I’m sorry that happened to you, and hopefully, you’re working through the dispute process to be able to get covered for that. With respect to the individual seller, go ahead and send me a note. It sounds like if they keep coming back under different User ID’s, we are taking action, but there may be some things that we can do in addition and perhaps even with law enforcement. So go ahead and send me an email at (mhalprin@eBay.com).
Griff:

Also, I think it’s important to remember that when it comes to reporting potentially infringing or counterfeit items, that the only person that we can actually take the report from is the trademark holder or the copyright holder. Is that correct?
Matt Halprin:
Um, that’s not quite right. So I mean we certainly rely on trademark owners to report to us, because they have expertise that we don’t. So for example, if I look at two Louie Vuitton handbags, I could guarantee I wouldn’t have any idea which one was fake and which one was not. My wife tells me that al the time. But uh, that said, there are people in our community who have more expertise and that expertise combined with a few other things that we can do, sometimes can help us take action on our own. And so that’s what, that may be, this may be a case where we can do that and I’d like to make sure we get involved.
Griff:

Would Suzy also find more uh, recourse and actually contacting Louie Vuitton herself and saying, “I think you should take a look at these items?”
Matt Halprin:
Perhaps. I’d probably work with us try to work with us first. Um, Louie, I mean I wouldn’t discourage her from working with Louie Vuitton as well but uh, you know, we’ll do what we can, and hopefully that will be enough. The other thing that I’ll point out is that in Feedback 2.0, where Detailed Seller Ratings, there is a feature that if the buyer rates the seller low, a one or a two, on the accuracy of Item Description, there’s now a pop-up question that asks, “Why did you write them so low? Was it a refurbished but represented as new? Was it damaged or defective in shipping or was it a fake?” And we love those reports, and as a fake, they’re in DSR’s because then we can generate reports that say, “If a bunch buyers are saying that, we now know it’s a counterfeiter and we can go after and take ‘em down.”
Kip Knight

Okay, great. I think we’ve got out second live question from Kate, who is from Southern California.

Griff:

Welcome, Kate. What’s your question?
Question # 2:
Hi, Matt. The question is for Matt. Um, and I actually have two questions. The second one’s about Sneak Peek but the first one is about the questions that we’re seeing on the Trust & Safety Board, where I post in the last week or so. Since the implementation of the new Seller Satisfaction polices um, is that a lot of the sellers who have had action taken don’t have enough specifics to guide them and are left questioning what they can do to improve their satisfaction and what they can do to go back to those old customers that would obtain a reasonable result that would lessen the suspension or the sanctions that they’re experiencing. I’m hoping Matt can address that and give some advice to some of these sellers that are wondering where they turn. How do they get more information and what those expectations are, so of course, they can stay among the constantly selling on the sellers on the site?
Answer from Matt Halprin:

Right. Okay, good, great, great question. Thanks for raising that. First of all, to acknowledge, I think some of our early communication about this policy and the enforcement of it, was less clear than it could’ve been. And in the last week or so, we’ve made some changes that provide more clarity in the notices that go out to sellers. And of course, Philipp’s message was terrific as well uh, to provide more specificity on you know, how we measure it and what actions we take.
To put some of that onto the air right now, first of all just to be clear, you know, we have different restrictions placed on accounts, on whether or not they have a 5% or a 10% dissatisfaction rate, as measured by Negs plus Neutrals or Item Not Received or Significantly Not as Described claims. So for 5%, you know, between 5 and 10%, there is a 25% restriction placed on the account relative to prior weekly volume. And the best way to be able to get that lifted is to just start performing better, improve that rate, and it will be automatically lifted as the rate improves.
You know, it’s just the ongoing performance with the 75% that those sellers are still able to list. Just ensure that the sellers provide terrific buying experiences such that the Dissatisfaction Rate changes, and then it’ll be automatically lifted. For someone with greater than 10%, where a full restriction is applied, they need to try to work things out with the buyers and try to address whatever their concerns were; whether they were you know, not shipped the item or shipped an item that wasn’t as, uh, the buyer feels was described or late. You know, there are other ways to try to work those things out. And in the messaging we have now and the FAQs that are listed on the site, we have a number of suggestions on the most common things that buyers are dissatisfied about. But only the specific seller will know from having interacted with those buyers or reading their own feedback, to know what their particular issues are.
One thing I would caution against, and I know this would be only for a very small minority of sellers, but I’ve heard about it enough that I want to put it out there, is be careful about mutual feedback withdrawal abuse or feedback extortion. One thing we don’t want to see is sellers who are trying to get buyers to change their uh, the feedback that was left through coercion of any kind. If we saw that, we would actually probably take more severe consequences than just the listing restrictions that are in place. And I’m sure that we won’t see much of that but I have seen some cases of that and we are taking stiffer action in those cases. But by and large, if you’re just between the 5 and 10, work to provide terrific customer service with the 75% listings that the sellers have going forward. And for the 10 or more, try to work things out with the buyers.
Griff:

Thanks, Kate. Thanks, Matt, for that question and that answer. We want to talk about a question that came in previous to Town Hall, so I’m going to read this one and I believe it’ll be Jim that will be answering it.
Question # 3:

 I hate to come down on you guys but eBay has failed all buyers and honest sellers regarding handling the excessive shipping problem. It’s not been over a year, or it’s been over a year since Bill talked about getting tough on sellers who charge excessive shipping. He did this at eBay Live, in Las Vegas. Come on eBay, every buyer and all of us honest sellers, deserve better results. Do you agree?
Jim Ambach:
I’ll take that one.

Griff:

Welcome back from vacation.

Answer from Jim Ambach:

Thanks. So first of all, to answer the question directly, yeah, I agree. We need to do more with this problem. It’s a big problem on the site. And it’s also a very complicated problem, which is something that we’re learning as we get out hands dirty, trying to uncover the root causes and trying to provide the right incentives. So however, I do think that we’re making some progress here and we want to continue that. So some of the things that we’re doing; we are testing now, a total cost sort, that is a different sort order at the top of Search Results that would allow you to sort results; not just by price, not just by the item price, but also price plus the shipping. And those items that don’t offer shipping or don’t specify shipping appear at the bottom of that result because we don’t know where to put them. So that solves one of the problems and we’re looking to see how effective that is.
Other things that we’re doing are of course, ramping up our policing of listings that we feel are offering excessive shipping prices. So we’re focusing those in particular categories where the problem is more egregious. Uh, and when we do focus that, we find that we do have a positive result in sort of cleaning that up. We are messaging during the listing process when we think that you know, to the worst 1% of listings, when we think that the excessive shipping, the shipping cost specified is excessive. And we’re going to explore doing things like reducing the visibility of items we feel that offer excessive shipping and things like our best match sort.
So we have a litany of things lined up that we’re testing with right now and we’re just watching the effectiveness of those things and we’ll continue to do so until we crack this nut. I do want to point out that we do feel that we’re making progress as well. Over 45% of our listings now offer shipping at five dollars or less, so we think we’re you know, the problem is a big one but it’s not all consuming. So we’re just going to continue to work on it.

Griff:

That’s good news. Thanks, Jim.
Kip Knight:

Okay, Philipp, I think we’ve got another one that just came in over the internet and that’s going to be as follows:

Question # 4:
I would like to ask if eBay would reconsider their rule about not allowing store items to appear in search results unless there are thirty or less matching results. It seems to me that when somebody is doing a search and really wants to buy something, a search result of thirty items or less is practically nothing. It’s not even a whole page of results. This is from Kathy.

Answer from Philipp Justus:

Yeah, that’s a great question. And first of all, let me say to all store sellers that we love our store sellers and I hope all store sellers are excited about the link that was recently added to the navigation where there’s now a store’s link in it. Which I, we received a lot of happy comments on various board posts for it, so. Stores are really important to the success of the marketplace.

And with respect to the question here, “Should there be more than thirty matching results?” So we’re looking at the right number of stores results all the time. Right now we’re applying this relatively simple and not necessarily optimal or best rule for every situation of saying, “If there’s less than thirty results in our core search results, we’ll display up to thirty store items on top of that.” What we’re building is sort of the capability for us to make smarter choices in the future, to make smarter choices about categories in which it might be better to display more store results but frankly, also perhaps have some in which displaying fewer might be better for the buyers. And the way we’re approaching is we want to use a lot of analytics to help guide our decision making here, rather than just change a rule for another on the fly.
Kip Knight:

Okay. Well Kathy, we hope that helps. We’ve even got a third caller and its Uncle Joe, from Oklahoma City. I haven’t seen Uncle Joe since eBay Live. And I know it’s mighty hot down in Oklahoma City right now and hopefully it’s not too hot. So Uncle Joe, you’re on the line.

eBay Member:

Well hello, and uh, from Oklahoma City where it’s 106,000 degrees outside.
Kip Knight:

Hah, hah, hah.

Matt Halprin:

Is that Celsius or Fahrenheit?

Question # 5:

My question pertains to the advertising, a third party advertising that’s been pushed up since your agreement with Yahoo, to bring in third party ad placements. I noticed that in my listings now, when I use a hit counter that my hit counter carries with it an advertisement for Experian, and quite a surprise to me that that showed up inside my listings. I noticed in searching, that I’m seeing more banner ad placements that are often related to the searches that I’m putting out, which is great, but sometimes those search returns are giving me banner ads that are taking me, or look to take me off the site for competitive reasons rather than being related to, but not in competition, to my searching. So I’m wondering if you guys could comment about the third party advertising that you’re doing and the uh, how those things are working out and what you anticipate this to be over the next few months going into the holidays and how these things are working out, please.
Answer from Philipp Justus:

Sure. So these are great questions and we’re looking at the advertising on the site very carefully. And we’re sort of constantly analyzing to see how people are using the advertising that’s being displayed on the site, whether it has sort of any impact on the traffic that people are, that our sellers are getting to their listings, whether it changes the bidding patterns, whether it changes anything like that. And the good new I think for the entire marketplace is that so far we see no negative impact on bidding activity, on listing activity or conversion rates, or on any of those metrics from the advertising that are on the site. And we have some of our smartest Ph.D.’s, statisticians, uh, best statistical models; very sort of sophisticated analysis techniques in here that we’re reviewing on a weekly basis, to be absolutely sure that there’s nothing happening to the trade on the marketplace.
Now we obviously, also have some banners on there that some sellers say, “Well that’s a similar item to what I’m selling. How come eBay is allowing that?” And we believe that our buyers are pretty much use to advertising, because that’s a little bit how the web has evolved over the last couple of years. And that’s an additional choice that they have. They have that choice on eBay. They have that choice off eBay. And as long as we don’t see this sort of starting to impact the trading activity on the site, we think it’s actually a good thing and an expansion of the buyer choice to have that on there.
Griff:

Thanks, Philipp. This is a question that came in earlier, Kip it’s for, I think about a subject that we talk a lot about, called Finding. And the question goes thusly:

Question # 6:

I keep hearing about Best Match when it comes to eBay’s new way to search for items. What does this mean exactly? Thanks.

Kip Knight:

Okay, I believe Jeff is going to take that one.

Answer from Jeff King:

Yeah, hi guys. Thanks. And actually, we’re really excited about Best Match. Best Match has actually been around for about a year now, actually a little bit longer than that. It started on eBay Express. But basically, it started out as an experiment to let buyers essentially control the sort order, right? So instead of sorting by Time Ending Soonest or Newly Listed, we’re basically sorting it by a term called Relevance, which is we’re essentially tracking what buyers do when they search for a particular query. If they search for the word iPod, do they click on iPod player or iPod headphones, etcetera? And then we use that information essentially to let that buyer demand information to basically sort the items by relevance. And it’s been actually really interesting to keep track of this and really sort of let buyers vote on what search should look like for the very first time, right? And it has performed really interestingly and in certain cases very, very well.
In particular, when we buy traffic off eBay, or our affiliates send traffic to us from other blogs or other sites, landing them on a Best Match, a page that’s actually sorted by Best Match when they’re coming from a blog on iPod nano players or the brand new iPod player that’s come out. Those have been converted, the conversion rates on things like that have remarkably improved. And so we’ve seen pockets of traffic in areas like that, that has just really been a great place for Best Match to show its thing. So we’re very encouraged by it.
And one other thing I’ll mention; as Bill Cobb mentioned at eBay Live, it’s also a place where we can actually take some action in actually controlling the experience for buyers. And Bill announced at eBay Live that we’d actually use Best Match to overweight power sellers, really. And the fundamental design and idea behind that is that we want to provide the best buyer experience possible and that if we can use Best Match and the sort order to actually overweight items that are coming from our sellers that provide the best buyer experiences, that this is a good idea. So we’re still experimenting with it but we’re really excited about the progress going forward, and expect to see it around for some time.

Kip Knight:

Okay. Well thanks, Jeff. We’ve got our fourth caller but before we go to Keith, from Landrum, South Carolina, we wanted to remind you of the phone number.

Griff:

The phone number is 877-474-3302. That’s 877-474-3302. Keith, what’s your question?
eBay Member:

Yes, my question has to do with the 15 Item Rule.

Griff:

Go ahead.

Question # 7:

I’ve seen blatant violations; that is as many as sixty at one time on the search engines. It clogs the search engine and when you go to the web form to order, you can order up to ten items but (inaudible) . . Isn’t there any way eBay can come up with software to block the listing a person puts when they’re doing duplicates?
Griff:

Okay, thanks, Keith.

Kip Knight:

Matt, it sounds like that’s one that you might want to tackle.

Answer from Matt Halprin:

Yeah, I’ll tackle this with Jim, if that’s okay. So you know, for those who aren’t familiar with the policy, this is the policy that says sellers shouldn’t, in the US, it’s 15 items, shouldn’t list more than 15 identical items at the same time. If we let sellers do that unlimited, you could have one seller who for example, might list 1,000 identical items and the first 20 pages of search results or whatever, would be from a single seller. It’s actually, it can be quite hard to block upfront, all identical items, because we don’t know which model numbers may be identical or if the seller changes one letter in their, you know, 55 character title or something like that to block all these. And so we end up having to handle it reactively, through member reports. And even then it can be somewhat difficult. So we are looking at potential product solves to try to make this better, both for buyers and frankly for sellers.

There are a variety of different potential implementations that you can imagine where we might be able to have sellers list you know, more than 15 items, that only allow 15 from the same seller to show up on page one of Search Results, or the you know, the first couple pages of Search Results at one time and as soon as one of those sold, let the next one pop in. There’s a variety of different possible ways to do that but the Jim, Seller Experience Team and the Trust & Safety Team are working on this together.
Griff:

I assume the challenge would be as you said, that all you need to do is change on character of space in the title and it makes it more difficult, exponentially more difficult for software to be able to figure that out.

Matt Halprin:

Yeah. And that’s true and then of course there’s, you know, people will just add you know, a model number and we may not know which model number is truly identical versus actually a meaningful difference because we don’t have the expertise in all the categories. So it’s a difficult one to handle proactively, which is why we’re looking for a product solve.
Griff:

Keith, keep sending those reports in. You know, I have a question if I may. Why do we think sellers do this? What would be their logic for doing this?

Matt Halprin:
Well there’s at least two reasons to do it. One is just velocity. I mean the more sellers can list, you know, the more they can sell through more quickly, you know, the more money they can make on eBay. The second for some perhaps higher margin products is they’re really purchasing real estate on the page. If they can, if I can paint a page with nothing but my listings as a seller so that buyers may not go to the next page, then I become the only choice on the page and I just get more bids or more Buy It Nows. And we’ve definitely seen this in some categories where this is abused more often than others, which is why we’re more familiar with it. But it’s basically buying real estate. Some categories for sellers to pay those, even if they have a lower conversion rate, they can have a great business by doing that.
Griff:

Maybe a solve would be to figure out a way if a seller sells in one particular category, lists what are apparently 15 or more identical items, is to break up how and where they appear in search so that they’re not grouped together.

Matt Halprin:
Exactly. That’s part of what we’re working on.

Kip Knight:

Okay, we’ve got our fifth caller. It’s Lesley, from or no, I’m going to mispronounce this, uh, Sentil?

Griff:

Sentinel.

Kip Knight:

Sentinel, Colorado. So Lesley, you’re on the line.

eBay Member:
Hi. It’s Sentinel, Colorado.

Kip Knight:

Oh, there we go.

Question # 8:

I have a question about the DSR that is for um, the buyers can currently rate us um, sellers, on what the detailed information is. Are there any plans to add some kind of like a DBR, that the seller can rate the buyer on specific criteria? Like how, how fast they paid for the item, that sort of information?
Matt Halprin:
Right. So I . .

eBay Member:

Or paid within the terms of the auction or you know.

Answer from Matt Halprin:

Sure. Yeah, this is Matt, from Trust & Safety. We’ve heard that question we’ve heard that question before. We considered it when we launched the new feedback system with DSR, should we have an equivalent rating for buyers. At this point in time, uh, we are not planning to, but it’s always under evaluation. The rationale for not launching with it is because really, there aren’t other places on the internet where a buyer gets rated just for trying to buy something from a seller, whether it’s a big merchant or a smaller merchant or whatever. A lot of buyers just kind a want to you know, buy their item and leave. And there is, the buyer is the one that’s kind of sending money, taking more risk in the overall experience and we felt we needed to be able to provide them more granularity or visibility into how each seller performed. But it is, we will keep it under evaluation, to see whether it makes sense going forward.
Griff:

Thanks, Lesley. Here’s one that just came in, Kip. You decide who should answer it.

Question # 9:
Why are power sellers not given a discounted rate on all of the fees? We are the core of eBay, so we are told, and since we are the largest fee and traffic generators on eBay, we should be rewarded. Power sellers list in bulk and generate huge sums of money for eBay. If we had discounted fees, we would list more. Thanks. Ken.

Kip Knight:

Jim?
Jim Ambach:
Hah. I’ll take that.

Kip Knight:

Okay.

Answer from Jim Ambach:

So absolutely. And first of all, you know PowerSellers are extremely important to the Community. They’re the core. They’ve been there the longest and their businesses are flourishing. We know that. We love that. We are actively looking at ways that we can actually create better incentives within the power seller program, more meaningful incentives. So you know, one of the things we announced at eBay Live and came live to site very recently, was the notion of fee credits for UPI’s that are offered exclusively to power sellers. So we are actively looking at ways that we can reward these sellers for not only the volume of the business that they’re doing on eBay but also for the quality the good buyer experiences that they provide. So this is something that we’re looking at actively and stay tuned.
Griff:

Thanks, Jim.
Jim Ambach:
Um-hm.

Kip Knight:

Okay. Well Griff, I’m going to go ahead and suggest we tackle a tough one here. This is one on limiting restrictions on gun parts. So do you want to go ahead and uh, say the question?
Griff:

Yeah, I don’t mind reading it.

Kip Knight:

Okay.

Griff:

All right.

Question # 10:
I disagree with your new policy placing restrictions on the sale of gun parts. This is another typical knee jerk liberal reaction to show others that eBay is politically correct and limiting their liability in a possible incident, while offending law binding customers. Next, are you going to ban motors parts when someone is involved in a drunken driving accident and kills another person?
Kip Knight:

All right. Well Matt, I think you’ve got that one.

Griff:

Poor Matt. He’s getting the bulk of these.

Kip Knight:

Yeah.

Answer from Matt Halprin:

So, just first to tackle the one part of the question. No, we’re not going to ban motors parts any time soon. So we’re okay on that one. Motors parts seller. You know, this is a really tough issue. There are times when I feel very strongly that we’re doing something that’s very important for the health of the marketplace, whether it has to do with you know, launching Feedback 2.0 or steps we have to take to prevent professional fraud. And I just think there’s clearly a right answer and we’ll say so. This is not one of those situations. Ultimately, the decision to ban you know, gun parts involving the firing of a weapon, or any parts that are involved in the firing of a weapon. That’s a decision about what kind of marketplace and Community we want to be. And reasonable people who are members of that Community can disagree about that. I received a lot of emails about this. I’ve read a lot of them and I can honestly say that there are you know, arguments that I and many of colleagues at eBay find very compelling. And there are arguments for why we shouldn’t ban these gun parts. I have a lot of respect and we all have a lot of respect for those arguments. We considered all of these very carefully over the preceding months before we made the announcement. And at the end of the day, we took a decision, and as much as we respect the arguments against this decision, the decision is a final decision.
Griff:

Thanks, Matt.
Kip Knight:

Okay, Matt. Thank you. I think we’ve got one now for Renee and Jamie. And this one is simply:

Question # 11:
How can I get involved in the beta testing of the new My eBay test?
Answer from Renee Von Bergen:

So that’s perfect transition really to the, what we talked about before on the Sneak Peek page. So the best thing you can do is make sure that you’re watching that Sneak Peek page. We’ll definitely post announcements up there. There’s a blog post as well, where for instance, Blair has talked about the upcoming changes. And then once it’s available to a wider audience for testing, you’ll be able to click in through it and opt into that. And then of course, send us comments to that (sneakpeek@eBay.com) address that we mentioned earlier.
Kip Knight:

Okay, Renee well thanks a lot. And that was from Chris Mitchell. So Chris, thanks for sending that one in. I think we’ve got another one here for Jim. So Griff, do you want to go ahead and throw another one at Jim here?

Griff:

Sure. This is one that came in earlier, Kip.
Kip Knight:

Okay.

Griff:

Question # 13:
I recently saw that eBay France is now including Gallery pictures and a new insertion fee rather than allowing a seller the option of not having a picture and saving the cost of using a Gallery image. Is this something planned for the US? I’m concerned because I see no use in paying extra for something I’m not going to use when I sell computer parts and I don’t use pictures in the Gallery.
Answer from Jim Ambach:
Good question. So, just to recap what’s going on in France is they’ve decided to include the cost of Gallery in all of their insertion fees. And so you pay the insertion fee and you get Gallery for free. Um, I think the reason why they’re doing this is because we know through all of our testing, that by having Gallery images on the site, items convert better, which creates a more vibrant marketplace. So the more Gallery images we get the more activity on the site. We’re very interested in enticing people to provide Gallery images and so we’re exploring lots of different things. Now different countries have different pricing, so it doesn’t mean that we’ll necessarily do what France is doing here in the US. But we are actively exploring ways that we can get more Gallery listings on the site.

Philipp Justus:

Hey, Griff, let me add one more point to this.

Griff:

Please.

Philipp Justus:

This is Philipp. Today is a great day to try out Gallery as a feature below $9.99 starting price, if you haven’t done so already, because today we are running a listing promotion where if you choose Gallery, we will credit the insertion fees back for any item you list under $10,00.

Griff:

That’s cool.

Philipp Justus:

So $9.99 or less. No insertion fee if you choose Gallery.

Griff:

Great. I want to remind everyone of our phone number. It’s 877-474-3302. That’s 877-474-3302. And if you want to send us a question by email, that email address is (townhall@eBay.com). Again, townhall@eBay.com. Someone is standing by to take your call or your email.

Kip Knight:

Okay, Griff, we’ve had another one come in through email. I think this one would be for Jeff. So um, you want to go ahead and share that one.”

Griff:

Sure. Yeah, I’d be happy to.

Kip Knight:

Okay.

Griff:

Question # 14:
I was wondering if there’s any way to do a search on past listings to get an idea of how much an item will sell for on eBay. This would greatly help me to sell more sellable items and keep me from wasting time listing items that do not sell.

Answer from Jeff King:

Hi, this is Jeff. Thank you. Just choking over here. Sorry. So actually, this is one of our most popular features on eBay right now. There’s a feature called Completed Item Search. I wouldn’t call it the most discoverable feature on the site but in the uh, basically, anytime you do a search on the eBay site, just look at the left navigation and there’s a little check box called Show Completed Items, I believe is the terminology there. You check that box and rerun the search and basically, you are shown a list of all the items that have completed, that have closed, either have closed by uh, with a successful bid or bin or those that didn’t. And it’s pretty straightforward and clear and it’s an extremely popular feature.
I know this because we have not completed it yet in the playground, which is the new eBay experience test site. And the number one complaint that we get is, and question we get is, “When are you going to include Completed Items?” And so the other thing is that that will just basically give you a fifteen day look at the completed items. Because of it’s popularity, we’ve actually built a product called eBay Marketplace Research, that actually allows you to look further back in time. And it actually does some interesting graphing and gives you some simple analysis tools that allows you to look more deeply at the inventory that sold over the last ninety days, I believe it is. And it’s a really interesting tool as well. You can find that off of the site map.

Griff:

Thank you, Jeff. Hey, you know, Kip, somebody who hasn’t yet had a chance to answer a question is our very one Colin Rule. So I have a PayPal question for him.

Kip Knight:

Okay. Go for it.

Colin Rule:

Bring it on.

Kip Knight:

Bring it on.

Griff:

Uh, it says:

Question # 15:

I’m a regular PayPal user and I’ve noticed that you, at PayPal, are also creating a kind of new site for folks and we can see it in beta. Is there a way that I can give you guys a PayPal input about this site, what I like and don’t like, so that you can work it and make it better for me? Thanks.
Answer from Colin Rule:

Sure. Well we’re very, very excited on the PayPal side about our new site design. If you go to (www.paypal.com) you see right up at the top, you know, try out our new beta design. And when you opt into it and take a look, there’s a link right on that page that gives you the ability to submit comments. And actually, there’s a huge distribution list among everybody at PayPal, where we see those comments everyday. And some of them are positive, some of them are negative, but we’re integrating all that feedback into our design. And when we finally get ready to launch it, hopefully we’ll have it polished, because we’ve gotten it all in, but the early indicators are that people really, really like the design and we’re optimistic that it’s going to be a great new chapter for us.

Griff:

Thanks, Colin.
Kip Knight:

Okay, Colin. Thank you very much. Matt, there’s another one that came in earlier about Unpaid Item Buyer, so I’m going to go ahead and have Griff read that one and then you’re going to respond to it.

Griff:

Okay, Kip. You know, I think people are getting to know you. Are you sure, why don’t you read this one?

Kip Knight:

Oh?
Griff:

Yeah, you read it because it’s nice to hear another voice besides mine nattering on.

Kip Knight:

All right, here we go.

Question # 16:
Matt, I’ve been reading about the sellers not doing their job right when listing an item, but what about bidders that bid on your items and they never pay or even answer the emails and payment statements that you send them? They don’t even bother to reply to eBay when they send the notice. I think it should work both ways for sellers and buyers.
Matt Halprin:
Yeah, you know, and I actually want to say I like your Louisiana accent better.

Kip Knight:

Oh, okay, very good. Sorry, Griff.
Answer from Matt Halprin:

Not that I don’t like your Northeast accent, Griff. Yeah, this is an important issue too, and it’s a big cost to our sellers, who have to deal with unpaid items. While we have a lot of features, like buyer requirements that sellers, we encourage sellers to avail themselves to restrict what kind of bidders can bid on their items, depending on what category they’re in. Um, I agree, we can do more here. And not only with respect to a buyer not paying but the buyer that subsequently leaving negative feedback. Now that’s a hard problem to solve because we have to rely on the seller to tell us who has not paid.
And sometimes sellers tell us who has not paid even if the buyer did pay, particularly bad sellers. But we are examining over the next year, a whole, you know, kind of a whole new approach to how we handle retaliatory feedback, which is you know, one of the biggest sources of frustration to a seller who isn’t paid and then they get a negative feedback also. And so that’s a big priority for us. After you know, launching Feedback 2.0 and Detailed Seller Ratings, we’re going to be looking at that as well.

Kip Knight:

Okay. I got one for Jim, another one here.

Question # 17:
When, if ever, is eBay going to require that sellers use a valid geographical location in the Item Location field?
Answer from Jim Ambach:

Good question. So as you know, that field has been an open text field for awhile. I would say most of our listings actually put reasonable information in there and some of them don’t. We’ve looked at restricting what you can put in there. In fact, last March, when we were testing the new SYI form, we limited that to zip codes only. And we got a lot of feedback from sellers indicating that either they were uncomfortable providing that level of detail or it was not very meaningful to them. And there were some edge cases where it wasn’t appropriate, so we actually took it out and left it just free form text, which is the way it is today. The truth is, it’s very hard to come up with a way that we can restrict the things that you put in there, and still allow you to put meaningful information in there. So we’re looking at it. We like to do that. It’s just a very difficult problem, as you can imagine.
Griff:

Thanks, Jim. Let me give the number out again. 877-474-3302. 877-474-3302. Our um, answer is standing by to take your call now. You can also send email to (townhall@eBay.com). We did receive some questions just recently that came in, Kip.

Kip Knight:

And not surprisingly, some more T&S related questions for Matt Halprin. So uh, I’ll go ahead and field this one for Matt here.

Question # 18:
The eBay board showed a marked increase in the number of fake eBay member accounts created exclusively to get contact information and send spam to eBay sellers. They’re marked by a zero Feedback and gibberish for their contact information. What is eBay doing to verify new member accounts and minimize the increase in obviously fake accounts?
Matt Halprin:
So you didn’t try to read the actual user name and the city.

Kip Knight:

Uh, no. I’m not that good at gibberish here, so.

Griff:

I did a wa ja wa, where wa, and the city is where wa wa ja jow wa di jow wa. What’s so hard about that?

Answer from Matt Halprin:
Yeah. And for those of you who think Griff was joking, he’s not. So, yeah, this is a known problem that we are aware of in Trust & Safety. The vast majority of these are being created in China, which I’m sure is not a surprise to people who are getting the spam emails from these accounts. The accounts are often offering to sell goods, uh, you know, fake goods, legitimate goods, etcetera. They’re just sending unsolicited emails. We’re aware of it. We actually could block it almost immediately.
Our fear though in doing so is that these same accounts will then start bidding to get contact information. And so we’re leaving it in spam, spam email right now. Now the question here asked why don’t we start verifying all these accounts. We could do that too. We could start requiring every new account on eBay, whose only intent was to buy or send a message to put a credit card on file or get a PayPal account or something. And we think in that case also, the cure would be worse than the illness. Because there are a lot of people who, you know, a lot of buyers, the majority of buyers who come on the site, who don’t offer us that level of verification and do perfectly great trade with all of our sellers. And we’re afraid of the number of buyers who we would drive away if we did that. And we think that as much as a nuisance as all this spam is, it’s not as bad as the two alternatives that we fear. We are monitoring it very closely. You know, we might change our point of view, but that’s why we’re doing what we’re doing now.

Griff:

Also, I get a lot of email Matt, from folks that say, “Look. Look at this. I got this in My Messages. Somebody is obviously spamming me. What do I do?” And a lot of folks don’t see down in the right hand corner of that My Message, the little link that says, “If this email was inappropriate, report it here,” and there’s a link that will click and report that email directly. And I know in the past when I’ve used that, those accounts are gone, or that particular account is gone.

Matt Halprin:
Yeah, we call this Spam Ticks. And so if sellers can fill this out, that’s great. We actually get to most of them very quickly anyway. We just don’t get to them proactively, because we think that will move them to a different form of behavior.

Griff:

Kip, I have a question for you.

Kip Knight:

Okay.
Griff:

Question # 19:
So you know, sellers who are selling on the site, have to keep in touch with upcoming trends, the seasonal selling now that is all a part of eBay and back to school selling is in full swing. Yet, there are no promotions on the Home page for back to school. In fact, some schools, they’re already back.
Answer from Kip Knight:
Well Griff, thanks for the question. There are a couple a things I wanted to point out on this. First of all, we’ve done a lot of analysis on this and we found that frankly, for the elementary and junior and high school markets, we really don’t have that strong of a proposition, so we really focused on the college opportunity. We think this is a huge area. In fact, what we’ve done is focused on leveraging half and the listings on half that a lot of the sellers take advantage of to sell textbooks. We’re one of the largest platforms for buying used textbooks and believe me, having two college students, it’s very important because the bills are outrageous.
But beginning next week, we’re going to launch our integrated campaign for Half, being included in over two hundred colleges and over two hundred campus newspapers. We’re going to have a fun new integrated campaign, including some very cool animated short films that will uh, definitely I think be a hit in the college crowed, in addition to the paid search that we normally do. So beginning next week, again, for all you folks out there that have used textbooks and such, we think we’d urge you to list those on Half and get going with that. And the other part of this is we’re going to be utilizing this strategy to get more people back on not only Half but eBay dot com (www.eBay.com) because again, I can tell you that college students find an incredible number of items off eBay. We think it’s a great way to get college students to be introduced to eBay and buy everything they need for college, not just their textbooks.

Griff:

Thanks, Kip. Hey Kip, can I read this next one?

Kip Knight:

Sure.

Griff:

It’s a question I think we get a lot and I think we’re going to continue to get it until we can give them the answer they want to hear but I don’t know when that will be. Anyway, I think this will be again for you, Matt.
Question # 20:
Why is a non payer allowed to give feedback even after the dispute has been closed against them? You know they will always leave a negative. It allows the seller to be abused a second time.
Answer from Matt Halprin:
Okay. So I guess two answers; one, in terms of the dispute being closed against them, eBay doesn’t you know, take a side in a dispute in an Unpaid Item case. The seller reports it. We take the seller’s word. We credit the seller their fees back. So there’s not kind of a mediation process so that eBay comes into. So we you know, while we could say, well let me give you the historic reason for why we don’t allow, uh, we don’t block automatically the negative Feedback. And the reason is a seller who maybe has done something wrong, maybe after the transaction was done, they notified the buyer that actually, the item was different than the one they wanted because they were out of stock. The buyer said, “You know what, I don’t want to pay for it,” and the seller reported them as you know, an non paying buyer and you know, wanted to leave them a neg. Well in that case, maybe the buyer should leave them a negative Feedback. So that’s the historic reason.
And as I said, you know a few minutes ago, we’re going to evaluate other ways to handle situations like this. For example, should we consider the seller’s status over a period of time in the case of an unpaid item to whether or not we allow negative Feedback? There are definitely cases where we should. I think there are definitely cases where we shouldn’t and so the Feedback Team’s going to be looking at that.

Kip Knight:

Okay, Colin, we’ve got another question for you.

Griff:

Well Kip, can I give the phone number out?

Kip Knight:

Oh, I’m sorry.

Griff:

877-474-3302 is our phone number here. 877-474-3302. Go ahead, Kip. Sorry.

Kip Knight:

Okay, Colin, so we’ve got another question for PayPal here.

Colin Rule:

Sure.

Kip Knight:

Question # 21:
If I were to decide to sell worldwide, which countries are connected to eBay as far as protection for the seller? Also, what is the best way to guarantee payment to the seller in address verification? Can they pay through PayPal?
Answer from Colin Rule:

Well PayPal I think is the best way to pay. But clearly, I’m biased as the PayPal guy at the table. But um . .

Kip Knight:

We would agree with you.

Colin Rule:

Well that’s great. That’s good to know. And you know, we have something called Seller Protection on PayPal and that is the best way to guarantee that the transaction is going to go smoothly. If you abide by the requirements of seller protection, which essentially means that you track the shipment to, you can prove that it was delivered to the buyer and the buyer’s at a confirmed address, then essentially you’re protected should anything happen to that transaction down the road.

Now the question about selling internationally is a tougher one because we can’t confirm a lot of our international buyers. Because the way that we do confirm those addresses is we use systems like AVVS or CV, which is Address Verification that’s provided by credit card networks and a lot of those networks don’t reach internationally. So the good news is we worked hard to expand confirmed addresses and we see more and more addresses being confirmed internationally.
But what we have seen in looking, analyzing the numbers around this is that the risk versus reward really should encourage you to expand your business to sell internationally because you’ll make a lot more profit than you would lose through exposure by selling to other countries. So you know, PayPal is a great way to go. We’re stretching all around the world, so I think that’s definitely the best avenue to go if you’re looking to protect yourself in these transactions.

Kip Knight:

Okay, Colin thanks.

Colin Rule:

Thank you.

Kip Knight:

Okay. So I think we’re going to have Jamie answer the next one here.

Griff:

Sure. You want me to read it?

Kip Knight:

Sure.

Griff:

Question # 22:
After I’ve listed an item in auction format, can I at a later time post a Buy It Now price on the same listing? If this can be done, does it need to be done prior to any bids being made or can it be done at all? Thanks for you assistance, Ken.
Answer from Jamie Iannone:

Hi, Ken thanks. So you are able to revise listings. The um, if you just search for the revision policy, you can see all the detailed rules because there’s a number of things in there about what you can add and change. Specifically on this one, if there’s no bids and it’s more than twelve hours away, you can add a Buy It Now price. You can’t actually add a Buy It Now price if there are bids on the item, because the um, the only case where you can have bids and still have a Buy It Now price currently, is on a reserve auction. So in that case, if you’ve done that upfront and you’ve put a reserve in with a Buy It Now, there can actually be bids in Buy It Now, but you can’t add a Buy It Now once there are bids . But, there’s a number of these things and the thing to do I think is just search on Help and check out the revision policy and you can see what the restrictions are.

Kip Knight:

Okay, Jamie well thank you very much. We’ve got a double header question here. This is going to be for both, Colin and Matt, and I think this is an important question.

Question # 23:
Hello to whom it may concern. How safe is my personal information through eBay and PayPal?” So Matt, do you want to go first and then Colin?

Matt Halprin:
Sure.

Colin Rule:

I can dive in.

Kip Knight:

Okay, Colin.
Answer from Colin Rule:

I mean I think the question is similar on both sides. I mean I started out at eBay before I came over to PayPal and worked with the Account Protections Team on both sides. But you know we have really the absolute top notch protection for personal information that’s out there. I mean the teams that we have, these are people who have come from all over, um, RSA, the leading companies have come, and then we also built our own technology, which I think is just unparalleled. So you often will hear in the industry about credit card information that’s comprised on other sites and you’ve never heard about anything of that from eBay and PayPal because we are really way ahead of the game in terms of protecting that. And obviously, we’re a big target. Um, PayPal for a long time, was the number one spoofed site on the internet. So there are vulnerabilities out there but we’ve just got a great team working on this and I think you can rest assured that your personal information is very secure. But Matt, do you want to talk about it from the eBay side?

Matt Halprin:
No, I think you’ve covered it.

Colin Rule:

Okay.

Kip Knight:

Okay. Well we just had another one come in from Kimberly, in Charlottesville, so Griff, do you want to share this one?

Griff:

Sure.

Question # 24:
If it ain’t broke, don’t fix it. Why is eBay going this direction? I intensely dislike the new redesigned Search format. If I type in “pirate”, I’m forced to choose a category and cannot browse other categories. The new layout may save eBay bandwidth and server problems but I fail to see how being told all be it, by an intuitive software trying to streamline my choices, what to shop for, how this is going to be successful. Thank you. Kimberly, in Charlottesville.
Answer from Jeff King:

Yeah, this is Jeff King. And Kimberly is asking a question that is actually one that we are trying to answer as well. This is actually one of the key things that we’re trying to test in Search on the Playground. And I do want to emphasize that what you’re seeing, if you’re in the test group, which there’s about a 1% sample of the site, of the buyers on the site, going to see this new test environment. And you can go visit (www.playground.ebay.com) right now and see what Kimberly is talking about.
But basically, the insight is, is that we know through a massive amount of data analysis, that when users actually select a category as part of their search, especially in very big terms; let’s say Gucci or iPod or something reasonably big and not you know, iPod nano, 80 gigabytes, black, right, that they are far more successful if they use the navigation elements. One of the parts of the experiment that we’re doing right now is actually to put an intermediate page in between the search results and the actual items on the site. And the idea here was actually to more or less, force people to choose a category, “Am I looking for the headphones? Am I looking for the players” you know, etc., and we found, not surprisingly, that this works incredibly well in some areas and horribly in other places, right? And what’s exciting about that is that now that we understand where it performs well, we can apply that in those cases and we cannot show it in other places, right? And, that said, it’s something that we’re going to continue to experiment with and make sure we get this right before we launch it essentially globally and for many, many eBay users.

Griff:

Now Jeff, Kimberly can also make her opinion known through what we were talking about earlier on the Sneak Peek site, where the contact is to give opinions, suggestions and . .

Jeff King:

Yeah, thanks for bringing that up. I’ll mention this as well, is on the Playground site, you can see the early version of the new eBay experience. And at the very top of the page, again at (www.playground.ebay.com), there’s a link to provide a survey feedback and you can give us very detailed comments, and that gets read directly by myself and the Search Team. And we’re looking at every single one of those comments coming in, and actually have made a remarkable number of changes based on that Community feedback. And that’s why we spent so much time getting it out there early, so these comments, like Kimberly has made, can be reacted to and responded to before we consider taking it live.

Griff:

Thanks, Jeff. Again, our number here is 877-474-3302. We haven’t had a caller in a few minutes. We’d really love to hear from you, 877-474-3302. Our email address for email questions is (townhall@eBay.com). Okay, Kip, what’s next?

Kip Knight:

Okay. Well it looks like Matt gets another one here. It’s about negative Feedback. It’s from Harriet. Harriet says,
Question # 25:
I thought it would be a great idea if you could erase all negative Feedback after three years. That is three years from the negative Feedback. I’ve had one negative Feedback which I received two years ago and the rest are all positive, and I sold over eight hundred items. This seems fair to me.

So Matt, what do you think?
Griff:

You know why she asked that question? Because we actually suggested in a past Town Hall that we were looking at it.

Kip Knight:

Oh, okay. Well Matt, what’s the update on it?

Answer from Matt Halprin:
Well first thing I’d say is it sounds like a seller that I’d want to buy from. It sounds like terrific performance and that’s great. Thanks for being such a great seller, Harriet. I don’t have an update in terms of any decisions we’ve taken. I think if we did, you definitely would’ve heard about it already. We are continuing to evaluate this. You know, I’m not sure we would just start erasing negs but we might be you know, showing kind of feedback beyond a certain point that wouldn’t show up or something like that, but positive and negative for example, because you know, just eliminating negs and not positives may not seem balanced. But please stay tuned, because there is a team that’s actively working on this and um, I don’t think a year will pass before you see an announcement on this one.

Kip Knight:

Okay, great. Well I think we have one for Jamie and Renee and it’s:

Question # 26:
Why can’t eBay time be tailored to my time zone based on my zip code? It certainly would simplify things for me and I’m sure a lot of others would agree.

Answer from Jamie Iannone:

Yeah, thanks for the question. It’s a good suggestion and one that we’ve heard before. We like to do kind of tailoring and customizing for our buyers to make it easier to use the platform. For example, we now have the feature that you can put in your zip code and will automatically calculate the shipping cost for you on the fly, to make it easier for you to figure out eBay. On this one, we haven’t found a great way to implement it, given that users are not always logged in. You would actually see different times for when an item is ending if you’re logged in versus not logged in. And it’s a little bit of a confusing experience that we’ve seen in usability when we change the time zone of how to make it really clear. You’re logged in so you’re now seeing eastern time or you’re now seeing pacific time, etc. So good suggestion. We’re working on it. We’d like to make it easier to customize but that’s kind of where we are on this one.

Griff:

Thanks, Jamie.
Kip Knight:

Thanks, Jamie. We’ve got a caller . .

Griff:

Wait, before we do that; 877-474-3302 is our number and I want to, we just got this note in. The next five callers to our Town Hall will receive an eBay tee shirt.

Matt Halprin:
Oh wow. What’s the number again? I want to call.

Griff:

877-474-3302. You’re in Excel, right.

Kip Knight:

Well I think Diane gets one because she’s a caller and she’s from Sunnyvale, California. So Diane, you’re on the air.

Question # 27:
Yes. I know that eBay is cracking down on non performing sellers but I still see very high volume sellers with apparently, very poor records, still selling thousands of items on the site. And I was wondering, is this applied evenly to very high volume sellers that bring eBay lots of fees, as well as medium and small sellers?

Kip Knight:

Okay, Philipp?

Answer from Philipp Justus:

Sure. Thanks, Diane, for that question. So this policy that we talked about here today and that we posted on the board a couple days ago is absolutely being applied across the board for small sellers and big sellers. And that’s why we also define the criteria very openly and we put them out in percentage terms that everybody would know these percentages apply whether you are a seller who receives you know, ten feedback in a month or a hundred or a couple a thousand.
So we’re absolutely also taking the steps against larger sellers who are not performing because our objective is to, if you will, reduce the number of bad experiences to our buyers. You know that we are taking different forms of restrictions, whether it is restriction by volume. We sometimes constrain the volume by 25% if you have more than 5% buyer dissatisfaction but less than 10. And so some of what you may be seeing is people who have more than 5 but less than 10% Buyer Dissatisfaction Rates who are in fact, already being worked on by us. And you might not see it from the outside but we might very well be in very active content with those folks.

Griff:

Right. If they’re receiving a, for example, a selling restriction, which is one of the sanctions that a seller can receive, that wouldn’t necessarily be apparent on the site.

Philipp Justus:

Oh no, it’s not going to be apparent on the site for other people. But the seller is going to know and the seller will have a chance to continue selling, except at a lower volume. So the buyer wouldn’t necessarily know that the seller is you know, actively being encouraged by us to improve their performance and constrained in terms of their total volume.

Griff:

Thanks for that. You know, we’re getting some, quite a, uh, Kip, I’m sorry. Did someone say. . .
Matt Halprin:
Well I was just going to say you know buyers could figure it out if they were closely tracking the volume of the seller over the prior period of days and months. And you’d notice that the listing volume over the period of thirty days will be lower than it used to be.

Griff:

Thanks, Matt.
Kip Knight:

Okay. Thanks.

Griff:

You know, we’re putting our email address out there. We’re getting a lot of email questions.

Kip Knight:

Yeah.

Griff:

At (townhall@eBay.com) but we’re also looking for calls at 877-474-3302. Which should we do next, Kip?

Kip Knight:

Griff, I think we’ve got a frustrated new seller out there; Judy. She’s a new seller to eBay and why don’t you go ahead and describe her problem and then I’m going to have Jim take a crack at answering it.

Griff:

Sounds good.

Question # 28:
I’m a new seller at eBay and I’m enjoying the new venture and making a little profit too. I’m trying very hard to satisfy buyers and deliver good products, fast shipping, good communication and satisfaction. I have incurred two incidents where buyers have claimed damages to purchases. I requested pictures showing damages. One picture was plainly clear the damage was deliberate. The box was in perfect condition. How do you manage these types of buyers? I have given total refunds, as trying to keep a perfect feedback.

Answer from Jim Ambach:

So I’ll take that. This is Jim, from Sellers’ Experience. First of all, Judy, welcome to the eBay Community. I’m really happy to hear that you’re enjoying selling on eBay and also as most of our sellers, you’re working hard to create a great buyer experience. So thanks for doing that.

I’m sorry to hear about these two particular incidents. You know, we do have a number of ways on the site itself where if the issue is you feel like you were, you received Negative feedback wrongly, we do have various systems like our Mutual Feedback Removal tool, which allows you to enter into a conflict resolution with the buyer. And if you come to mutual agreement, you can have that Feedback removed. There are also third parties that we work with, like Square Trade, so you can do remediation or an intermediation between both, the buyer and the seller, and sometimes that works as well. And then I encourage you also to just make sure that your descriptions are very clearly written, that you provide all of the item specifics that you can. And also be very clear as to what your return policy is. And I guarantee you, that the one or two incidences that really don’t reflect who you are as a seller will not tarnish your reputation.

Griff:
You know Jim, if we could, just on this topic, this is a chance for Colin and I to talk about something’ specifically the Chatter. And, Colin had a post about this very issue, which, although Judy doesn’t know that it’s referred to in that acronym. We call this; Colin.
Colin Rule:

FNADC. That’s your new acronym, right Griff? Yeah. Fake Not As Described Claims.

Griff:

Right. And I would urge you, Judy, and everyone, to go to our Chatter and read Colin’s last post and then read mine. They’re kind of brother posts; they deal with the same subject, on what these are. And then I wrote a post on how you can help avoid them, especially with new items, like commodity items, where using tamper proof labels indicating the serial number will prevent or discourage a buyer who may have mischief on their mind, from switching out the item on you.

Jim Ambach:
And just to say one other thing on this too. You know, Not As Described Claims are just a part of selling, because even if you were to have a face-to-face store, you could get buyers who are dissatisfied with the quality of the item once they get it home. And I think often times sellers jump to conclusions. And they presume that a buyer is intentionally filing a fake claim.

Griff:

Right.

Colin Rule:

And actually having looked into thousands upon thousands of these, that is usually not the case. Both, the buyer and the seller are participating in the transaction in good faith and there is an honest disagreement. So I guess the best thing you can do is just come into it with a positive attitude and a problem solving attitude and hopefully, you’ll find a good path out of it, Judy. So thanks for the question.

Griff:

Yeah, my colleague, Cynthia just reminded me that the site is (www.eBaychatter.com), to read those and many other posts. There’s lots of great information there.

Kip Knight:

Okay. Griff, it looks like we have another shirt winner. We have Sue, from Salem, Oregon. Sue, you’re on the air.

Griff:

Sue, welcome to the Town Hall, Sue. Your call’s here. . . . Sue?
Kip Knight:

Okay, well we might have lost Sue. Hopefully she’ll come back. So let’s go ahead and we’ve got two . .

Griff:

Does she still get a tee shirt?

Kip Knight

Um, no. You have to stay on the air. Sorry Sue, call back.

Griff:

Which one’s next?

Kip Knight:

So we’re going to go ahead and have Jamie tackle two quick ones here. So Jamie:

Question # 29: Would eBay ever consider offering its own sniping tool?

Griff:

Yes. Yes.

Kip Knight:

And also:

Question # 30:
 Is there any chance of increasing the number of items which can be tracked in the Watching Section of My eBay? 100 is never enough for me and I know I’m not the only one.

Answer from Jamie Iannone:

Good. I love to have buying questions and let me take the second one first because I love reading when people want to watch more than 100 items, meaning you’re one of our top buyers, which is great for all the sellers on the call listening in, so great feedback. You know, I’m going to go back to the team that manages our My eBay and take a look at what it would take to increase this. I know a lot of buyers actually hit this threshold and some of the thresholds around, other favorites, searches, etc. So what they end up doing is opening up multiple accounts just for the purposes of getting more watches and favorite searches. And that’s certainly an option for you here, if you’re hitting that cap. Obviously, it makes it more cumbersome, so thanks for the suggestion. I’ll take it back to the team and see what we can do to increase that.

On the first question about a snipping tool, would we consider it? You know, we’ve had lots of internal debates about this, if you could imagine, and have talked about it frankly, for years on various kind a Town Halls and panels. And you know, the real crux here is that as we’ve stated, we’re trying to make for a better buying experience on eBay. And for a lot of buyers actually, the snipping behavior is something that really affects kind of their lifetime value of staying with us, etcetera. And so it’s been kind of a constant debate. There’s folks that are on both sides. I know a lot of our employees who are our top buyers, have often pushed for this. But currently, the current position is that you know, net, for in terms of the buyer experience, we don’t believe that it would be a good thing.
Let me say two things though; we are working on features that do make it kind of easier to bid and be involved in an auction. So obviously, letting more buyers kind of be aware of automatic bidding or what some folks call proxy bidding, is one. And then the second is the new Bid Assistant tool which we just launched, which will bid automatically for you. In the case where you get out bided on an auction or go beyond what you’re willing to pay, it’ll actually start bidding on the next item for you and that’s another way to help make sure that you get the item that you want on the platform.

Kip Knight:

Okay, Jamie well thank you very much. And, Jim, we’ve got one that came in through the email, Jay, from Ohio. And Jay says:

Question # 31:
When are you going to stop these one cent auctions? These sellers are basically telling the buyers the cost and shipping is included already. Even on the $0.99 ones too.
Answer from Jim Ambach:

So thanks for the question, Jay. So personally, I hope we never stop these one cent auctions. I think that it’s a lot of the vitality that is eBay. And it’s a great way actually, to entice bidding on particular items. And there are a lot of people who actually troll through the site regularly, looking for those low, low uh, low, low priced items that are potentially a deal. Now in the case of doing a one cent auction but then back loading the real cost of the item into the shipping fees, this is what we’ve called Excessive Shipping and I talked about that earlier in the program and all of the things we’re doing to clamp down on that. So we certainly will watch that but uh, but I love the low price items and hope we continue to do that, so.

Griff:

Thanks, Jim. Sue is back on with us. Sue, welcome to the Town Hall. What’s your question? . . . Sue. Well perhaps we’re having a technical problem then, I’d say. Okay, let’s go to Nathan, in Haverhill, Massachusetts. Welcome to the Town Hall. What’s your question, Nathan?

Question # 32:

Hi Griff. Thanks for having me on the Town Hall. My question is about the eBay radio. I noticed on the Home page, that eBay radio isn’t listed there as a link and I was wondering if you guys were going to have a link to the most up-to-date eBay radio shows on the new Homepage coming out.

Griff:

Well I, I’m not going to comment.

(laughter) . .

Matt Halprin:
Is that a shill?

Griff:

Jamie? And I just want to state that I didn’t put Nathan up to this either.

Kip Knight:

Sure, Griff.
Griff:

I didn’t.

Answer from Jamie Iannone:.

So um, this is Jamie Iannone. So um, you know, we uh, we love the eBay radio show. Griff is our host for all of these Town Halls and all the ones that we do on the road and we love the folks to listen in and I think the new kind of pod cast feature, you can listen when you want is great. We will actually look at more places that we can promote eBay Radio and help drive folks because I know a lot of folks find it useful. We’re always very deliberate in trying not to add too many promotions and various things across the site.
One of the things that we want to do is keep the site extremely simple for folks to use so that they don’t find it overwhelming. And that’s the reason why we don’t try and put, you know, there’s tons and tons and tons of things, of great things happening on the marketplace, and we have to figure out where are the right places on the site to put them so the site doesn’t become too overwhelming for folks. But um, but I know Griff is thanking you. He probably put you up to calling in on this show or something but um, thanks for the, for the suggestions.

Kip Knight:

All right, and Nathan, you get a free shit and so does Diana. Um . .

Griff:

And the check is in the mail.

Kip Knight:

All right, very good. And so does Diana. She gets a free shirt. She’s from Missouri. And Deanna, you’re on the line.

Griff:

Hi, Deanna.
Question # 33:
I was wondering if eBay and the post office is going to partner again for eBay postal days in the future.

Kip Knight:

Okay, I think Jim will take that one.

eBay Member:
Okay.

Answer from Jim Ambach:

Hi, Diana, how are you?

eBay Member:
Fine.

Jim Ambach:

So first of all, do you know your local postmaster?

eBay Member:
I do.

Jim Ambach:

Okay. So actually, when those USPS and eBay days are scheduled, is completely up to your local postmaster. So if you would like to have one, please go and request that with them. We eh, we’ve provided USPS with lots of material. We love these eBay days that they had. They’re actually very well attended and accepted by the Community. So we’re continuing to work with USPS. We have a great partnership with them and we’re looking at ways to push them into having, hosting more eBay days, but it is a decision that the individual postmaster can make. And I’m sure that if you let them know that there’s demand for that, we’d be happy to work with them, to get them the material that they need. They’re great events.

Kip Knight:

Okay. Well thanks, Deanna and thanks, Jim.
Jim Ambach:
Yep.
Kip Knight:

We’ve got time for one last question and it’s going to be for Matt Halprin. It’s going to be around Safeguarding Members IDs. So Griff, do you want to go ahead and share the last question?

Griff:

Sure.

Question # 34:
With all the ID’s hidden on the more expensive auctions these days, it gives shill bidders a greater opportunity to participate. Previously, you could research the bidders to see if they had only bid on sellers’ auctions and avoid those auctions. Why was this rule created?
Answer from Matt Halprin:
Yeah, hi. This is, there are actually two responses to this. First of all, where it says here, “Previously, you could research the bidders to see if they only had one bid, if they only bid on one seller’s auctions.” You can actually still do that.

Griff:

Yeah. I do it all the time.

Matt Halprin:

Yeah. It’s a, and we actually made it easier to do that. You just hover over the User ID, although it might just say, “Bidder 2, Bidder 3,” but it’ll tell you the percentages in the last thirty days what percentage of the bids from that bidder were on that same seller’s auctions. So it actually does the math for you and everything. It’s great. In terms of why we created this; this was a very hard decision that we took. Gosh, I think we launched this is November, the end of November, of 2006. Not one that we wanted to do but fraudsters, professional fraudsters had begun to send very targeted offers, fake offers, you know, spoof offers to bidder on expensive items, uh, and under bidders on expensive items.
Because they knew the under bidders User ID’s and uh, they knew what they were bidding on and how much the bid was for and uh, it was becoming too big a problem to ignore and so we had to mask that, the User ID’s to prevent them from being able to do that. And in fact, it has worked. Um, for items over $200 which is where this kicks in the problem has basically gone away. We would love to not have to do this and the teams continue to explore ways to improve this member experience. And we’re also watching the potential for shill bidding very carefully and that parts going fine. We still have great detections systems in place for shill bidding. Shill bidding has not increased. We continue to be you know, very vigilant about that but we’ll continue for ways to improve the experience here.

Griff:

Matt thanks. In fact, I want to say I actually did that with something that looked suspicious. And I think I detected something that I was able to report and action was taken. So that hovering over the bidder User ID, where it says, “Bidder 1, Bidder 2,” and the Bid History really does give you a lot. At least more information than we ever had before.

You know, Kip, we’re all out of time at this point. It’s time to wrap up. I’m sure as our host, our new host you might have some closing thoughts.

Kip Knight:

Well thanks, Griff: I sure do. I really want to thank everybody for joining in today and listening to today’s Town Hall. I know I speak for everybody here at eBay and especially everybody on today’s panel when I say that we really appreciate taking the time to share your questions, your ideas and your concerns.

As I mentioned before, our goal is to create an eBay that puts the fun back in the site experience. We want to celebrate our differences from other sites. And whether you’re a buyer, a seller or both, we want you to feel like a winner.
Thanks again for listening today. I know I’ve enjoyed this opportunity a lot, filling in for Bill, and he’ll be back on Monday. We’re really looking forward to seeing him back from vacation. Please keep informed about these and other initiatives by tuning in to our general announcements, as well as Sneak Peek and the Chatter Blog. Griff, back over to you.

Griff:

Thanks, Kip. You did a great job by the way.

Kip Knight:

Well thank you, sir. Appreciate it.

Griff:

You did an excellent job, yes. If you’d like to listen to a repeat of this Town Hall, please tune into our audio archive, which will be available soon on the Town Hall page. You can get there by going to (www.eBay.com/townhall), and a transcript of the event will also be available in the next few days. And be sure to mark your calendar now. Our next Town Hall will be September 24th. Bill Cobb will be back as our host, so I’m sure you can get your questions ready for Bill. I want to remind everyone you can always tune in to eBay radio on Tuesdays and Sundays and get some news. Yes, I’m putting in a plug.

Kip Knight:

Great!

Griff:

Thank you. I’m not on the Homepage. I’m going to put in a plug!

(laughter) . .

Kip Knight:
There you go, Nathan.

Griff:

And I want to thank all of our panelists for taking part out of their busy day here, and everyone else here in the audience. And we’ll see you in September and have a great evening.

PAGE
1

