segment1082208
August Town Hall

Page 1

August Town Hall

1:30 – 3:00 PM PT

Griff:
Good afternoon and welcome to the eBay Community Town Hall for August, 2008. I’m Griff and I’m pleased to be here with you today, as the moderator for today’s Town Hall. Those of you familiar with these events know that we hold a live Town Hall event each month as a way of keeping in touch with the community. These events give our executives and other leaders from eBay and PayPal a great way to share their thoughts about the business. And of course, it’s also a way for us to hear what’s on your minds and answer your questions.

We’re broadcasting live today via the internet radio, from our Headquarters, in San Jose, California. We want to thank our friends at WS Radio for their help in making this broadcast possible. In a few moments we’ll be taking caller questions from all listeners out there. You know the drill, we’d love to hear from you so don’t be shy. Our lines are now open so you can start phoning in at 877-474-3302. And in a few minutes, we’ll let you ask your question on air.

With me today is Lorrie Norrington, who is the President of eBay Global Marketplaces. Welcome, Lorrie.

Lorrie:
Hi, Griff. How are you?

Griff:
I’m doing well. And I’ll be back to let you say a lot more words in just a moment. Today’s Town Hall will run for about ninety minutes to give us lots of time to address questions. Please keep your questions as concise and as general as you can so that we can answer your questions on the air and we can get to as many as possible. Remember for privacy reasons, we really can’t answer your specific account questions. If you have a personal question about your own account, we urge you to contact eBay Customer Support through our web forums, or through live chat. You can also email us your question to; Town Hall at eBay dot com (townhall@ebay.com). Our primary goal is to take your questions live over the phone but we’ll also take some of the questions that have been emailed into us. And we’ll be answering some of the most common questions we’ve received via email in the last few days.

Now let’s move into our panel introductions. We have a number of familiar voices representing different areas of the business with us today. We have Stephanie Telinius. Stephanie is General Manager for eBay North America. She’s in charge of many of the teams that are working on all the changes we’ve announced this week. Thanks for joining us, Stephanie.

Stephanie:
Hi, Griff.

Griff:
A woman of few words. She will have many more in a moment. Dinesh Lathi us with us today. Welcome, Dinesh.

Dinesh:
Griff, good to be here.

Griff:
Dinesh is Vice President of eBay’s Seller Experience and Pricing Team. Dinesh and his team manage the PowerSeller Program and our Seller Tools, and all the things related to the experience our sellers have on the site. It’s great to have you with us today, Dinesh.

Also here today is Amjad Hanif, Director of Trust & Safety. Amjad and his team focus on feedback. Thanks for being here with us today, Amjad.

Amjad:
Glad to be back, Griff.

Griff:
Next is Senior Director of Shipping, Kristina Klausen. Kristina and her team manage the world of shipping on eBay, and I’m guessing some callers may have a few shipping related questions for us. Welcome, Kristina.

Kristina:
Hey, Griff. Nice to be here.

Griff:
I should say, “Welcome back.” Kristina is all rested up from a great sabbatical and she’s ready to jump right into this, so.

Kristina:
Raring to go.

Griff:
Glad to have you back. Next, Monroe Labouisse is back with us again from PayPal. PayPal is one of the safest ways to pay on eBay, and we’re happy to have you here, Monroe, to take all of the PayPal questions.

Monroe:
Hey, Griff. Good to be here.
Griff:
Also with us today is John McDonald. He’s the Senior Director of Trust & Safety. Welcome, John.

John:
How ya doing, Griff?

Griff:
And of course, an old voice in our Town Halls. You all know him. His name is Jamie Iannone, Vice President of Buyer Experience. He’s here with us today. Jamie and his team oversee the Buyer Experience. Great to have you back, Jamie.
Jamie:
Thanks, Griff. Hi everyone.

Griff:
And finally, welcome to all of our listeners who are tuning into this event on WS Radio. These events are all about you and your questions. So thanks for taking the time to join us today.

Well, let’s get right into some of the topics de jour, if you would. Lorrie, it’s been a big week. You announced some pretty important changes to the marketplace and these will all start in September. Would you like to brief our listeners on the highlights?

Lorrie:
Sure, Griff, I’d love to. First of all, the changes we’re making right now are about making eBay enable sellers to sell more. We want sellers to be more successful for the Holiday Season, and as we all know at eBay, we only win when our sellers win. And this what the changes are all about.

We’re reducing our sellers upfront cost around fixed price, which is what we’ve been asked for, for a long time at eBay and we’re making a lot of changes to the shopping experience. So your buyers can return to eBay again and again and do more of their shopping.

But before I go into the specifics here, what I’d like to do is ask Stephanie to team up with me today and we’ll cover three or four of the areas at a high level and then we’ll take your questions. And just to remind everybody, recently, I assumed Global responsibility for eBay and Stephanie is running the entire North America business now. So you’re gonna be hearing from her a lot more as we go forward, and I’ll be spending a little bit more time in Europe and Asia folks, so I’m not gone but I will be spending more time around the globe.

So let me cover two of the areas, which are Pricing and Finding. And then I’ll ask Steph to pickup on Shipping. So one of the items we’re most excited about is the changes we’re making to fees for fixed price listings. And we’re dramatically reducing the upfront cost for our sellers by lowering insertions fees. And then we’re adjusting or raising the success base final value fee on the back end for fixed price listings.

So what does this all mean? It means a thirty-five cent flat fee on all fixed price listings, regardless of item price, quantity listed, and it’s good for up to a thirty day duration. So this is a big change; one flat fee, thirty day duration. And you can list as many identical items as you want in a multi-quantity listing for the same low insertion fee. So we simplified insertion fees, we’ve lowered insertion fees, and we’ve extended duration and enabled multi-listing. So in addition to that, we have introduced a fifteen cent insertion fee for media items; which are books, movies, music and video games, and a five cent insertion fee starting on September 16th. And through the end of the year, when you sell media items using the prefilled item information or the catalog. So some big changes there.

That is one of the things we’re most excited about but one of the key changes that we’re making in Finding, enable us to be able to do that and create at the same time, a great buyer experience. And what we’re doing in Finding, is we’re optimizing best match to bring to the top, the inventory most relevant to what buyers are looking for and to show the best of both auction and fixed price listing. So for fixed price, recent sales or popularity, will replace the time ending soonest as one of the factors in the algorithm, since time ending soonest isn’t really relevant for fixed price listings. And for auctions, we’ll of course, continue to use the time ending soonest in the algorithm, since time ending soonest is critical to auctions, and we love them. The other factors in the algorithm, including DSRs, buyer satisfaction, title and item relevancy, will remain relevant for both listing types. And we’ll continue to intermingle fixed price and auction listings in search, to make sure that we have the best buyer experience on the web.

So that’s the changes in Pricing, as well as the changes in Finding. Steph, can you talk a little bit about Shipping and some of the other standard changes we’ve made?

Stephanie:
Sure. Thanks, Lorrie, and good afternoon everyone. This is Stephanie. I’ll talk about Shipping and then I’ll spend a little bit of time on paperless payments.

So buyers have told us time and time again, that shipping costs on eBay are just too high. In fact, excess shipping is the number one reason buyers say they’ve had a bad experience on eBay. So this is causing buyers to move to other channels and make their purchases elsewhere, which of course, ends up hurting our sellers. So we have decided we need to work with sellers to create a marketplace with free and reasonable shipping. So today, or Wednesday, we actually announced we were setting maximum shipping caps based on historical data of what buyers told us is reasonable shipping. And this will keep more buyers satisfied and help sellers drive more sales.

So let me explain what that means. We’re introducing limits on shipping and handling charges in media categories. So we’re starting with media, where items are generally more consistent in size and weight and where we believe the buyer expectations are particularly heightened for free and reasonable shipping. And we’re gonna learn a lot in the media category and then work to rollout reasonable shipping in other categories as we see fit and as we hear from buyers.

And then to help a lot of our sellers, we’re introducing new rewards for sellers who offer free shipping. And when I called sellers on Wednesday, to tell them of the news, this was very exciting to many of them. For all sellers starting October 1st, sellers will receive free subtitle through the end of the year, plus these listings get increased visibility in best match for listings with free shipping. Also Starting October 1st, we’re giving double discounts for eligible PowerSellers on their listings that offer free shipping. And yes, that means some sellers should receive up to 40% off their final value fees. Should I say that again? Yes, that means some sellers will receive up to 40% off final value fees. So you can imagine why sellers are excited about this.

Let me spend a minute on paperless payments. We’re making changes to the types of payments we will allow on eBay. We’re eliminating paper payments on eBay.com. Checks and money orders will no longer be allowed. And we’re fully integrating electronic payment options into the eBay checkout. What this means is that sellers with an internet merchant account can now have their buyers pay via credit card during eBay checkout. The funds will be routed directly to the seller’s merchant account. We’ll attract and retain buyers by giving them a consistent, more secure checkout experience every time they shop with eBay. Buyers will be able to pay on eBay in a single checkout experience, use electronic payment methods that result in fewer disputes and provide greater recourse. For sellers, these changes will also make payments faster and more reliable. You’ll get more immediate access to funds which will allow you to ship faster and increase buyer satisfaction. We all know there is a small minority of buyers who are accustomed to using checks and money orders. We’re doing a lot of outreach to this group to help educate them about the safety of paying online with PayPal, and we’re offering them coupon incentives.

Finally, let me comment on new seller standards. To increase buyer confidence, we’re introducing new seller standards. Starting in November, sellers must have a minimum 4.3 on all DSRs, either thirty day or twelve months, in order to sell on eBay. So that’s the summary of all the announcements we made this week. I’ll turn it back to Griff for questions.

Griff:
Thanks, Stephanie, and Thanks, Lorrie, as well. So let me remind you about how to call in. Just call on the phone, 877-474-3302. Our phone greeters will give you instructions on how to collect your Town Hall gift in appreciation for calling in, so be sure to listen for that when you make your call. And you can continue to send emails during the show to us at; Townhall@eBay.com. And with that, let’s get right to the phones. Let’s go to Ann. Ann, welcome to the Town Hall. What is your question?

Caller:
My question concerns these new shipping fees. Now they do seem a little low to me. I sell just books. That’s the only item I’m selling on eBay, and I wonder what happens when I combine shipping on several books. I couldn’t possibly ship for four dollars.

Griff:
Thank you, Ann. Who wants to take it? Kristina will answer that for you.
Kristina:
I’ll take it. Hi, Ann, and thanks for your question about the shipping caps in media. You’re right, the shipping charges, the cap for shipping a book is four dollars. If you’re shipping multiple books, there’s also a bulk category and a separate cap for that. Or if you’re shipping multiple items, you can also use our eBay shipping calculator to specify the actual shipping cost, based on the weight.

Caller:
But may I respond or ask further clarification?

Griff:
Sure. Go ahead, Ann.

Caller:
Um, now you said I could use the shipping calculator. I can do that but then I’m going to be charging more than the cap. What happens then?

Kristina:
Yes, if you’re using the shipping calculator and your item is heavier in weight and therefore, it exceeds the cap, that’s okay. But what we’d recommend is calling out in your listing, so that if our reps review it, the reason why it’s a heavier item and why it’s above the cap. So you can note that you’re shipping five books and the weight is ten pounds; just a description so that our reps will understand and not remove that listing for excess shipping.
Griff:
Right. And to be clear; so Ann has many items. She may get a buyer who purchases several of the items from different listings. She’s gonna combine those, the shipping, or if it’s from one listing, if she has multiple quantity. The quantity eliminates the cap, so to speak. So you’re not gonna be capped for shipping a bigger quantity at higher rate, at the cap, you can actually, it’s no longer in play. Correct?
Kristina:
So there’s two different scenarios here. If she’s listing multiple books in one listing, that’s when she can use the calculator.
Caller:
Right. I’m doing that but then also, I will have buyers that will buy several lots or several different listings and then I combine shipping to save them on the handling and shipping as well.

Kristina:
Right. That’s great and that’s the best practice that we encourage. So if listing, if buyers are buying multiple items from you, you’ll want to offer them a discount. For that, you can use our combined shipping discount tool to make that easier and automatic for you. But yes, as long as you’re not charging more than the shipping in each of those items, then you’re fair.

Caller:
Okay. And just, I’m sorry, just one other.

Griff:
No, go ahead, Ann.

Caller:
Now you said that if I am listing more, in other words, it’s a lot of books with more than just one, if in my description, I put, say, “twenty volumes of a set,” because I do have some of those. Then would that be exempted from the cap?

Kristina:
If you’re using the shipping calculator, it would be. That’s correct.

Caller:
Okay.

Griff:
It would be a nonstandard item and would not be subject to the cap.

Caller:
Right. Okay, but if I were shipping say a single book, then I’m subject to the cap.

Griff:
Yes, unless it’s unusually large or unusually heavy; it’s not you know, your regular book size book, and you use the shipping calculator, the cap no longer is in play.

Caller:
Okay, and then how would you, would you have to note that somehow in your description, that it’s heavy?

Kristina:
We would recommend it. So that when our reps are reviewing your listing, then they don’t identify . .

Caller:
Okay, so I could say, “Item weights twenty pounds,” then.

Griff:
Yeah, you know, Ann, there’s another reason for doing that, not just so that if it comes under review for some reason by CS reps, but also it’s great information for your buyer who may not know . .

Caller:
For the buyer.

Griff:
It helps explain why something is the cost it is.

Caller:
Right. Right.

Griff:
Anything, and you know this, anything that you can do to help set that buyer expectation by providing them this information, makes it an easier experience for them. So I’m always encouraging people, “Hey, if there’s any question about the cost of your shipping, let your buyer know how heavy the item is. It could go a long way to easing their concerns that maybe the shipping’s too high.

Caller:
Okay. Well listen, I have been extremely pleased with my eBay experience. I think it’s just been marvelous. And you’ve always been very helpful and I certainly appreciate it.

Griff:
Ann, it’s our pleasure. Thank you for calling in.

Kristina:
Thanks, Ann.

Griff:
Our number here again, 877-474-3302. I finally have it memorized after all these years. And we’ll go on to the phone again. Let’s go to John. Hi, John, welcome to the Town Hall. What is your question?

Caller:
Am I on?

Griff:
Yes, you are, John.

Caller:
Oh, excellent. Excellent. Hi, everybody.

Griff:
Hello.

Caller:
Uh, me and my wife have been members on eBay for the last three years and I sell you know, vintage goods and she sells clothing. And since you know, the DSRs come out, of course, she’s taken a little heavier hit on it than I have because clothing is pretty weighty. You know, a pair of jeans cost quite a bit of money, you know, to ship across the country, or you know, across country. My main question was about the checks. I take a lot of checks in my uh, a lot of the older Americans who buy vintage stuff, they’re the buyers of antiques mostly. Uh, a lot of ‘em, they don’t trust cards. They don’t trust electronic transfers. They either want to work with a money order or a check. Because they understand their checking account and they can you know, go down to the bank and straighten up any problem with it, they feel. So I think that you know, we should try to make some kind of accommodation for that, or eBay and we are gonna lose money.
Griff:
Thanks, John. I’m gonna give that question to our paper payment experts, Monroe and John. John, will you, or Monroe, would you like to take this?

John:
Yeah, this is John. And by the way, great name. Yeah, so we have been hearing this question from a number of sellers. We’ve been on the boards a lot the last couple days. And the first part of this is I just want to kind of reiterate some of the things that Stephanie said about why we’re doing this. Which is the primary reason we’re doing this, we’re prohibiting paper payments on eBay and then integrating those electronic payment methods into eBay checkout is actually to increase buyer confidence. What we want is buyers to feel secure when they are paying for an item that they’re paying on eBay.com. And that they can feel secure that you know, that type of payment is, you know, nothing bad is gonna happen out of that. And so that’s really what our goal here is, is to drive more buyers to purchase on eBay, and so I think the first thing is, is when you do have someone contact you, is just to explain that, that this is going to be a very consistent, secure checkout experience and that they should try it out.

But I absolutely realize that some of your buyers might feel some discomfort in using credit cards or their bank account online. And so in that case, you know, again, we’ve posted this on the boards, is you know, we understand you’re gonna accommodate some of those buyers when they demand to pay with check or money order. And as long as that’s a relatively small number of transactions, you know, that’s okay. We are going to be monitoring for abuse, so we will be looking at sellers, their checkout rates and certainly, if a seller is encouraging buyers to use methods other than the prohibited items, we will look at that. But if you have one of your long standing loyal customers come to you and say, “Check or money order only,” that’s fine. Please, you know, complete the sale and continue to give them great service.
Caller:
Well you know, that helps and uh, I just wanted to say that you know, to tell you the truth, on the DSRs, I really feel like I don’t know if anybody else’s businesses went down since they were instituted but I think to tell you the truth, it may put off a few buyers. They don’t want to, and fact is, a certain percentage of the people, a lot of the people don’t leave feedback at all. Meaning they don’t want to be bothered and I check into their feedback and see they never leave feedback for anybody because they don’t want to go on the record saying anything.
Griff:
Um-hm.

Caller:
So the DSRs is the same thing and one of the objections I have against the DSRs is there are five levels, but if we get below four, if we have four out of five stars, that wouldn’t even be enough to let us keep selling. I’m afraid you know, you all are gonna need to tweak that just a little bit more because if four, like on that four stars, it says good, you know, like when the buyer is putting it down, it may not be you know, the greatest thing there was ever but it was still good or very good. I forget how you describe the fourth level star but it isn’t bad. And so maybe you need to take it down to three star level, you know, like we are on our feedback; either a bad experience, a neutral experience, or a positive experience. But when you’re gonna take discounts away from people for getting four out of five stars, it doesn’t seem very fair.
Griff:
John, it’s a question that a lot of sellers have, so thank you for voicing it. I’m gonna turn that over to Dinesh, who has some thoughts on this.

Dinesh:
Hey, John, it’s Dinesh here. And it’s an interesting scenario that you paint out, where you’re getting a lot of fours and thinking that’s what’s gonna take you down below that 4.3. But here’s what our data shows us, that over 70% of all DSRs left are fives. And what that means is if a seller’s got a 4.3, it’s not because they’re getting a lot of fours, it was because they were getting a lot of ones and twos. And while a four is a good score, we know a one and a two isn’t.

Caller:
Oh sure, you already know that somebody’s expressed their dissatisfaction.

Dinesh:
Exactly. One and two is an expression of dissatisfaction. And that’s why we set that standard at 4.3. It’s actually gonna impact a very small percentage of sellers and we think it’s great for those sellers, the vast majority, that are above a 4.3. They’re gonna benefit from a marketplace that’s gonna be a lot cleaner and a lot safer for those buyers that come.
Griff:
We should also explain that um, and I think there’s some confusion about this; that if your score dips for one of the DSRs below 4.3, this isn’t a permanent suspension from selling. That there is actually room here, either based on time or activity, for that privilege to be restored.

Dinesh:
That’s correct, Griff. It’s not a suspension, it’s a listing restriction, which means for your open items, you still have a chance to deliver outstanding service in a way that can take that DSR, that thirty day trailing average, back up above 4.3.

Griff:
Exactly. Yes, Monroe.
Monroe:
Hey, Griff. I just wanted to jump in to answer another part of John’s original question about the buyers that use check and money orders, that he’s afraid might leave eBay. And I just wanted to be sure that everyone also knows, and we’ve said this on the boards and in FAQs and announcements, but we know who those buyers are that tend to use check and money order heavily and we have a list of them and we’re actually making calls to a lot of those buyers. So we are working hard to retain those buyers and to offer them incentives and coupons to use PayPal, to get them on the phone and explain to them you know, why PayPal is safe and to try to get them over their concerns about using online electronic payment. So we want to retain those buyers just as much as sellers out there and we’re working hard to do that.

Griff:
So on behalf of other sellers, we’re working, we’re doing our job in trying to get those buyers educated. I know a lot of sellers have asked in the last few days what are we doing to educate those buyers to dispel their fears or trepidations about bringing all of their activity online. Since they’re already buying on the internet, it only makes sense that they’re doing all of it on the internet.

Monroe:
And a lot of those buyers have security concerns and PayPal is one of the safest ways to shop online without sharing your financial information. We also have some great tools, like the PayPal security key to keep your account extra safe. So these are the kind of things that we’re gonna be talking through with those buyers that tend to use a lot of checks and money orders.

Griff:
That’s good news. Let’s go to Keith on the phone here. Keith, welcome to the Town Hall. What is your question?
Caller:
Yes, thank you very much for offering the incentives for free shipping but we need more. If I ship a flat rate envelope that costs me four dollars and eighty cents, it’s a store item with a 12% final value fee, that actual cost is five dollars and thirty-six cents. It’s hard for me to compete with the competitor that offers no free shipping but actual cost shipping. So he’s got a fifty-three cent advantage over me. Even if I got a 40% discount, I would only get and be able to recoup twenty-four cents of that. If we had a shipping weight box in the sell your item forum, and had that on the item detail page where the customer could actually see the weight of the item, and you were to tie that to a final value fee discount on free shipping, you could cross reference that in PayPal shipping and issue a discount based on that.
Griff:
Thanks, Keith. So I think we’ve heard this a few times and this is a question about if I have to move some of my item cost into shipping, why don’t you, eBay, provide me a final value fee discount on that amount over that I’ve actually moved into shipping. Kind of a complex question. Go ahead, Kristina.

Kristina:
Thanks, Keith, for the question. It’s Kristina from the Shipping Team. It’s something we considered and it’s something we’ll continue to look into. I think for now we’re delighted to be able to offer these new discounts. We recognize that the economics of doing free shipping vary greatly by category and by item price. So for folks selling more expensive items, the final value fee discount is worth more than for folks selling less expensive items. So there’s a range of economic scenarios out there for folks. We do encourage people to experiment with free shipping and try and see if it works for their business. Along with the final value fee discounts, you also get the extra exposure and best match, so folks are seeing convergent rate increases and that’s helping their business and helping their bottom line. And now with the free subtitle as well, they get a chance to remind buyers that their shipping is free and have a little more space to tell a little bit more about the item. So we encourage folks to try it, see if it works for you. We know it’s not gonna work for everyone but we’ve certainly heard from a number of sellers who are having great success offering free shipping.
Griff:
Thank you, Keith. Let’s take a question that came in earlier. This one is about best match and duplicate items. “Since eBay implemented the new search criteria, starting July 31st, limiting the display of duplicate items shown in search from the same seller, our sales have plummeted. Is eBay aware of what a drastic effect this has had on many sellers?” And Jamie, I think this one is for you.

Jamie:
Sure. So let me backup and talk about why we did this and what we’re seeing. So the goal of this was about a month ago, we relaxed our 15 Item Rule, so sellers could actually list more on the site.

But one of the things that we were seeing and that we’ve been seeing for awhile, and a lot of sellers have actually complained about is any given seller taking up too much real estate on a single page of actually listing you know, fifteen of the same items. And then if the buyer doesn’t want that item, seeing fifteen of them is not very helpful to them and frankly, crowds out other sellers from being able to merchandise in the first page of search results.

And so as part of that, we actually launched a technology that limits the number of duplicate items that can appear on a single page, so that no seller can take up too much of the page. And we are watching kind of the impact on our sellers and the impact on the marketplace of doing this. We watch this stuff very closely to make sure that the net is that it’s good for buyers and sellers. It’s still early. Sellers haven’t really had a chance to adjust their strategies for listing but here’s what I would recommend. If you’re listing at auctions, any time your auctions get a bid, they actually appear, whether or not there is another duplicate item. And so let’s say you’re selling ten of these and four have bids, all four of those with bids would appear, as well as one that doesn’t have bids, so that buyers can see all of those auctions and find one they can bid on, based on the sort that’s in there.

If you’re listing in fixed price, we announced as part of this that we were more heavily waiting the recent sales factor. And one of the things that we’ve heard from sellers for a long time is that they want to be able to sell a depth of a given skew on eBay, in a big way. And we think the addition of the recent sales factor, along with sellers listing more in multi-quantity fixed price, will help them to be able to sell those skews in a deeper way and a much more buyer friendly way than having to kind of load up or completely fill up a given page of search results for those items.

So those are the tensions. What I would suggest for sellers is on fixed price, they should consider and play with moving those single item listings to multi-quantity and see if they can sell through using the recent sales factor promotion that they’re getting in best match.
Griff:
Thank you, Jamie. Let’s go to the phones, 877-474-3302. Michelle, Welcome to the Town Hall. What is your question, please?
Caller:
Hi, how are you?

Griff:
Very well, thank you.

Caller:
My question is about the new feedback changes. It seems to be a slam toward buyers and I do understand that you are trying to increase the trust in buyers in not being afraid of receiving you know, neutral or negative feedback. My concern is though, it appears that they can do whatever they want to, to sellers but as sellers, we are kind of just stuck with what we can do in return to buyers.

Griff:
Thanks, Michelle. I’m gonna turn this over to Amjad, who actually can answer this question for you.

Amjad:
Great, thanks. Great question, Michelle. I understand the feelings that a lot of folks have had about the changes but taking a look at the data, the rate of negatives and neutrals has not changed significantly since we made these changes live a few months back. They actually have stayed pretty much the same. The UPI rate as well, has stayed pretty much the same. What we have seen is that buyers feel more comfortable leaving honest feedback about the experiences that haven’t made them very happy. And so that’s in turn, helped us make sure that the sellers that we have on the marketplace are ones that are gonna ensure good buyer experiences.

One of the things we changed in May along with this, was to give sellers new tools for reporting buyers who are abusive. And I can tell you and personally guarantee that we actually pay much more attention to this now. And if you use these new reports or these new forums to report buyers, we will take action on buyers that are being abusive. And that’s something that we’re doing right now. Griff, did you want to add something to that?

Griff:
I just wanted to ask you to define, so it’s clear for our sellers our there, who I, you know, I talked to quite a few sellers who have concern about this. Usually, as trepidation that it might happen, I’ve talked to many sellers who have been through the reporting process and are very happy. And a few who have been through the reporting process and say, “Hey, you know, I didn’t really get the outcome I was hoping for.” So I thought this would be a good opportunity for us to be able to define what constitutes abuse and how, what a seller needs in order to be able to report this effectively.

Amjad:
So a great question, Griff. For a seller to report this, what we need are some of the details; emails or some of the communication that happened between the buyer and the seller. And we investigate all of these complaints and we look for actually, multiple complaints for the same buyer in order to take action. The best thing you can do if you’ve had a bad experience with a buyer is to put them on your block bidder list and use buyer requirements to help prevent certain buyers from buying your items. The honest truth is Griff, it’s tough. There’s two humans involved, a buyer and a seller, and there’s going to be times where you know, both people feel like they’re right but it’s tough to make a decision about who’s really telling the truth.
Griff:
Thank you very much for that. Let’s go to Jeff; 877-474-3302 is our number here. Jeff, welcome to the Town Hall. What is your question?
Caller:
Hi. Okay, my question is about the shipping DSR specifically. For example, in my listings, I spell out what my handling is. I spell out the size and the weight of the item to be shipped. I spell out how the shipping takes place, both domestically and internationally. My situation I’m seeing is if the seller ships promptly, if they package properly, if they assess only reasonable handling charges, and they use the online shipping calculator and they ship in accordance with the terms of the auction. These are things that I do in all of mine. The buyer should not be able to downgrade the shipping DSR, but they do. What I also am seeing is buyers, they come in, and obviously not everybody does this, but the buyer comes in and after the fact, after the auction is over, they try to renegotiate the shipping terms. And they try to move risk onto the seller that the seller should not have to absorb, by having their seller ship in ways in which the seller is no longer protected. I’m wondering what eBay is going to do to address this situation specifically with the shipping DSR. Everything else if fine. It’s just the shipping DSR that seems to have a little crack in it here.
Griff:
Okay, Jeff, thanks. And again, I think you’ve voiced a question that many sellers have, so I want to thank you for calling in. It’s kind of a two part question. So we are talking about the shipping DSR itself. And then there’s a Trust & Safety aspect to the question that reflects back to the earlier call, which is what about somebody, a buyer who comes in after they’ve made the purchase and tries to renegotiate and maybe subtly or overtly hangs that threat of a low rating or negative feedback over the seller’s head. So let’s, Kristina, will you take the first part? Is that what you want?

Kristina:
Sure I will. Jeff, thanks for the question. We know that shipping DSR scores are a concern for many sellers. They on average, tend to be the lowest of the scoring of the DSR scores. With that said, we’ve seen sellers do a lot of work to improve them and our shipping DSR scores are now averaging a 4.65 on the site, so that’s increased. So scores above that are above average scores, below that are below average. Jeff, it sounds like you really described a lot of the shipping Best Practices that we encourage folks to use. So specifying your shipping cost service, charging reasonable handling, using the calculator is a great practice. And when we see sellers doing that, we see them earning above average scores. So tough for me to comment on the air about why you may not be experiencing that. If you want to send me an email afterwards, or send Griff an email afterwards, my email address is K. Klausen, at eBay dot com (kklausen@eBay.com) and you’ll see it on the shipping boards as well. I’m happy to take a look at your listings.

What I’d say as well, is when it comes to handling costs, that can be a sensitive issues for buyers. And sometimes what’s a reasonable handling cost in the mind of the seller, may not be a reasonable handling cost in the eyes of the buyer, particularly when they’re comparing the shipping price to other listings they see on the site or other competitive websites. So sometimes what we encourage sellers to do is take a look at the shipping costs that their competitors in their category are charging, the competitors who are earning the great DSR scores, and see if their shipping costs can come more in line with them.
Griff:
Thanks, Kristina. And then Amjad, what about a buyer who attempts to renegotiate the shipping?

Amjad:
Great. I would recommend what we talked about in the previous call as well, was to report that member using the tools that you have available on the Help page. And if we get multiple reports about the same buyer doing this type of practice, we will suspend them and all of that feedback that they have left will be removed, including the DSRs.

Griff:
So this brings up a question. When, and I’m taking this opportunity to ask this on behalf of sellers who’ve asked this to me. When we say that we look for patterns of behavior, what is the probability of somebody who’s uh, you know, a seller has had this happen to them once with a buyer. What is the probability of a buyer who’s done this once, having done this or maybe will do it to other sellers in the future?

Amjad:
Based on what the description was, it’s a pretty high probability. If somebody is often renegotiating shipping, you’re probably not the first seller that’s experienced that. And usually what we’ve seen in the past is just a quick communication with the buyer from eBay let’s them know that that practice is not something that is good in the marketplace. But I wouldn’t, I mean it’s not a common occurrence in the sense that we don’t see buyers doing that all the time.

Griff:
Right. But somebody who’s a, what we would define as a bad buyer, tends to ply this badness over more than just one seller’s listings.
Amjad:
They do. And so we will get one report and pretty quickly, we’ll get a second report, and we deal with these very quickly. And that feedback will be off your record.

Griff:
So my point in bringing this up by the way, I’m sure you can see where I’m going with this, this is a message to our sellers. If this happens to you, whether or not you have sufficient evidence to actually have this removed on one case, you owe it to yourself and also to the rest of the sellers on eBay, and who are always looking out for each other, I believe, to make sure you send that report in so that it’s at least recorded. Because it is of value. It’s of great value.
Amjad:
Right. Take away also from that, Griff, is that in a change that we made in the policy, if we do remove them let’s say two months from now based on a second report coming in, we will remove all of the feedback that they have left, including the one they left right now.

Griff:
Thank you. Shall we take a question that came in earlier? I think that’s a good idea.
Lorrie:
Let’s do that, Griff.

Griff:
Okay. Uh, let’s see, who hasn’t answered a question in awhile? I want to get everyone a chance to talk. Let’s do one for Dinesh. Yes, I think so. Oh, and this is a great question because a lot of people have asked this. “Why on earth did the final value fee get increased so much in clothing, shoes and accessories?” That’s right to the point. “Why did our category get singled out for the biggest increase?” There you go, Dinesh.
Dinesh:
Thanks, Griff.

Griff:
You’re welcome, my friend.

Dinesh:
So a couple of things that we were trying to achieve with the recent price changes. First, we wanted to move the, or reduce the upfront risk associated with listing an item on eBay, right? So that means a reduction in your insertion fees and moving the fee balance to the back end or the success space fees. What that does is it aligns our incentives with those of our sellers. eBay wins, everyone gets paid when our sellers actually sell an item on the site. So that was the first thing. We call that a rebalancing of the fees.

The second thing that we were looking to do here is make sure that we were competitive on a category by category basis. Such that as sellers looked at their different options to sell their goods online, we were one of, if not the most competitive option in every category. So as you look at those final value fees in clothing, shoes and accessories, they are the most competitive rates on the internet to sell your goods.
Griff:
Thank you. 877-474-3302. Gidget, welcome to the show Gidget. What’s your question?
Caller.
Hi, there. My question is I was wondering why you guys went in and changed the listings. Like I sell Holiday items, so they’re seasonal. And so I went and created a template. And so in selling my items, I would click up the template, which the key word is like, “blue mold, lighted plastic, yard, lawn, outdoor, new.” And so I went ahead and I listed all eighteen of my items, which they’re all individually different items. But only six of them showed up on eBay. So I contacted eBay and they said that this was a change that you guys made and so that the computer will only pickup like six of your items and stick it on the auction site. Well, I paid a fee to list it, so I don’t understand why my items, each individual items, even though all the keywords were the same, even though they were different items, why they weren’t showing up on the auction site? And what my concern is about that is if someone’s not interested in one of the six items that’s listed up on the auction or if they don’t click on view sellers other items, then they’re not even gonna be aware that I have twelve other items listed on eBay for sale. So I think that’s a really bad change that you guys made.
Griff:
Thanks, Gidget. And I think we have some advice for you that may help. So to recap, I think, and correct me if I’m wrong, Gidget. You have individual items that are not identical.

Caller:
Correct.

Griff:
But the titles are identical.

Caller:
Exactly.

Griff:
Okay. Now we can continue. Thank you for your call. So who wants to take this, Jamie?

Jamie:
Sure. So my advice to you on this one Gidget, is what the technology is doing, is it’s basically looking for identical titles and identical pricing. And saying that that’s what we believe our identical items and that’s what’s actually getting collapsed, if you will, in search results, so that as we talked about before, there aren’t too many results on any given page. What I’d recommend for you here, and we’ve seen a little bit of this, especially in categories like clothing, where folks are using the same title but from the picture, it’s actually a different item, is to actually change your title slightly and be more descriptive for anything that’s actually a different item. So in this case, if it’s costumes and there is some difference, just add that difference into the title and then each of those will get exposed differently. And that’s advice for really any seller who’s on the call who has been using the same title for different items. We would actually encourage you to actually change the title description to more reflect that specific item from any other items that you’re selling. Understand that that adds a little bit of incremental time for sellers in the listing process but I think the incremental exposure will be worth it in that case. So that would be my recommendation.
Griff:
Thank you, Gidget. Let’s go to 877-474-3302. Brent, welcome to the Town Hall. What’s your question? Brent. Are you there Brent? . . . Okay, let’s take a question that came in earlier. I’ll let you choose one, Lorrie. We have quite a few by the way, here on the table.

Lorrie:
How about another one on shipping limits internationally, Griff?

Griff:
That’s a good question. I agree. “Please address this major issue for all of us non US sellers doing business on eBay.com to US customers. The shipping cap changes will absolutely destroy our business. For instance, our current actual lowest possible postage rate for shipping one CD or one DVD from France to the US is nine dollars and twenty cents. There is none cheaper than that. The caps need to be balanced so that they are fair to international sellers of which there are hundreds of thousands, if not millions on eBay.” And who would like to take this one? I guess Kristina, you have it.
Kristina:
I think that will come my way, Griff. First of all, we love our international and our cross border trade business so we encourage folks to continue to do that. Just to clarify, the shipping caps that we recently announced only apply to media and they only apply for folks listing on the dot com site. So if you’re a France seller but you’re coming and actively listing on dot com, you’ll need to be under this same shipping price limit as other sellers selling on the dot com site. So we do understand that if you live in France, it costs more to send that item to a US resident, and what we encourage our sellers to do in that case is to put the shipping price into the item. So put anything that’s above the cap into the item price. They may need to start their auction a little bit higher if it’s an auction item or if it’s a fixed price item, that’s pretty straight forward to do. We’ve also seen sellers experiment with free shipping in these cases, to get some of the benefits that we talked about earlier. So encourage her to still list but at the end of the day, we’ve set the policy that anybody listing on the dot com site will need to play by these level playing field caps.
Griff:
Thank you, Kristina. 877-474-3302. Leslie, welcome to our Town Hall. What’s your question?
Caller:
Thank you. My question regards the DSRs. This is a very first of eBay’s changes, at least since we’ve been involved, which involved absolutely no transparency on eBay’s part. How can we as sellers be assured that the DSR numbers are posted, are accurate, when we have absolutely no access to the raw information? The implication of the DSRs is the fact that we can’t rate our buyers, is that all sellers are at best, borderline felons and all buyers are totally honest in all regards. This has been awful. How do we first of all, address this issue of transparency?

Griff:
Thank you, Leslie. That’s a question that again, I want to thank you and everyone who’s called. These questions are absolutely the questions that are on a lot of sellers’ minds. So by calling them in, it’s great for them and for us to get answers to a wide range of people. Dinesh, would you like to take this one?

Dinesh:
Sure Griff, happy to do that. So Leslie, your question was about transparency in the DSR ratings. And this is actually something we want you to have. And the reason we want you to have it is because we think that as you have a better understanding on a transaction by transaction basis on how buyers are rating your transactions, you’ll be able to change your business practices accordingly and actually raise your DSRs. One of the things we committed to at eBay Live was providing our sellers with better visibility and granularity around those DSR ratings. And I’m happy to announce that right now we are testing product that’s gonna have pre formatted reports in the Seller Dashboard, that will give you great visibility or transparency into your DSR ratings. More to come on that in the coming months but we expect that that product will be ready in early 2009. And you’re gonna have fantastic visibility at that point under your DSR rating.
Griff:
So this is an enhancement to an existing product called Seller Dashboard.

Dinesh:
It’s an enhancement to the Seller Dashboard.

Griff:
Perfect. I’ll be happy to see that too. Thanks, Leslie. 877-474-3302 is our phone number here and we are gonna go to another question that came in earlier. “Many, many buyers in the collectibles arena use money orders for payments. How then can eliminating their right to pay by money order be considered quote, “improving the buyer experience” unquote. I and other sellers in my category, which will lose business with this new rule, uh, will lose business with this new rule, which isn’t good for us or eBay. And John?

John:
Absolutely. And that’s a very good question. We’ve heard, and I think probably more of the board activity we’ve heard is a lot of people from the collectibles, uh, that are selling collectibles that have raised this. I’d first like to start with just while we see there is slightly higher check and money order usage by collectible buyers, it is not dramatically more. The collectibles in the collectibles category as we see the electronic payment listing share is well over 90%. So electronic payment method, so offered by sellers is quite high. When PayPal is offered on a listing in the collectibles area, well over 80% of buyers choose to use PayPal. So what I just want to start with is while there is, there definitely are some buyers in the collectibles category that would prefer to use check and money order, the vast number or majority of buyers do prefer electronic payment methods.

And the second part of this is, and I think this is what we raised a couple of times earlier is the reason why we are shifting to this, and this is for all sellers on the platform, including collectible sellers, is we want to drive more demand to the site. We want to drive more buyers to come to the site. And to be able to do that, buyers right now on the internet, and this is generally eCommerce shoppers but I think also in collectibles, are looking for a fast, convenient, secure uh, electronic payment experience. The checkout experience on the internet, that’s what they expect. That’s what our competitors offer. And for us to retain and get out buyers to purchase more on the site, that’s something we need to offer. And so yeah, earlier, I raised if there is a specific buyer who is demanding to use a check or money order, you know, that is something you can choose to accommodate. But overall, we really feel this change is going to deliver more buyers to you, including in the collectibles category.
Griff:
Thanks, John. 877-474-3302. We’ll take a call now from Ronda. Welcome to the Town Hall, Ronda. What is your question? Hello, Ronda?

Caller:
I have read on the boards many, many times where a seller will buy something and then leave all ones in the DSRs. And my question is why would they still be able to leave positive feedback if they were that dissatisfied, that they had to leave all ones in the DSRs?

Griff:
Thanks for the question. This is not an easy one to address because I claim that we right here, today, aren’t gonna be able to verify or not, for a particular transaction. But I’ll let the folks from Trust & Safety and payment talk about this.
Amjad:
Thanks, Griff. We actually heard this a little bit in Chicago, people talked about sort of the buyers leaving positives but all ones. And we actually came back after Chicago, looked at the data and we actually did not see this sort of secret treasure of buyers leaving ones with positive feedback. It’s just not happening. It’s possible to leave a positive and ones. And one of the things that we explored is well, if they say positive, we have to force them to do a certain DSR. It just didn’t make sense. The intent of feedback is to give your honest feedback on a transaction. And we don’t want to try to control what level of DSRs you give.
Griff:
So the other, and I think this comes up when I have this discussion with sellers about this. Is it possible for a seller with any volume of sales to be able to accurately determine every time which comment is responsible for a dip or increase in DSRs?

Amjad:
It’s not. It was maybe the first day DSRs went live. But since then it’s not because everyday new DSRs are added and old ones are subtracted. So it’s very difficult to pinpoint which transaction those DSRs or those scores are coming from.
Griff:
Thank you. 877-474-3302. Let’s go back, this is a question I hear a lot too. You know, we talk about we want more buyers to come, and a lot of sellers are asking this very question, Jamie. “So your changes are well and good functionality wise but what exactly are you doing to bring buyers here? How will they know about this new buying experience?”

Jamie:
Yeah, thanks Griff. So obviously, a key part is marketing to our buyers about a lot of the changes that are coming on the site today. So we have a pretty extensive product marketing plan to let buyers know about some of the exciting changes that they’ll see. Frankly, I think it’ll be pretty obvious to them when they come to the site hopefully, that there’s a lot more great inventory to shop through, etcetera. But over the course of you know, this month and the next few months, we’re continuing to put a lot of dollars to work out there on the web, buying traffic to bring buyers into the marketplace. And we’ll be doing a lot of product marketing around the new features that we have on the site. One of which that’s launching this week actually makes the product experience a lot easier when you’re buying a specific catalog item. So if you’re surfing the site today or probably starting tomorrow, you’ll actually see we have a new implementation of shipping via catalogs or products. That’s actually really great and much, much easier for buyers to use. Um, encourage all the sellers on this call to check that out, maybe doing a search in books or in consumer electronics, you’ll actually be able to see an example of this on the site. And the important thing there is also to make sure that you’re wiring your items to the catalog for those. Um, so um, you know, I think we’re hearing really good things from buyers thus far and hopefully, we’ll continue.
Griff:
But we have a Holiday promotion campaign this year.

Jamie:
Um, we’re doing a ton of different types of promotions over the course of uh, the following few months, really designed to reactivate buyers who have been on the site and potentially have um, lost bids and haven’t been able to purchase, etcetera. So a lot of really targeted campaigns to buyers to help bring them back to the site. We’ve also been doing a lot of work with our top buyers to make them much more loyal to the site. So you may have noticed various couponing that we’ve been doing to buyers on the site. We’ve been testing a number of different rewards and other loyalty programs. We’ve expanded the customer support that we’ve given to our top buyers in terms of phone access, etcetera. So we’re really trying to put a lot of investment and emphasis around making our top buyers um, uh, easier to use the platform and more loyal and giving them incentives to come back and shop more often. Um, and those things are actually going really well. We’re getting really great feedback from top buyers.
Griff:
I love those coupons. Can’t wait to get some. 877-474-3302, and yes, that was a hint. Chris, welcome to the Town Hall. What’s your question?
Caller:
Good afternoon. You made me laugh there, Griff. This actually has very little to do with the announcements this week so that may cause a sigh of relief in the room but yet, it may cause some people to squirm. Forgive me if it sounds like I’m reading. I wrote this up so it could be concise. In a recent conversation or post made by a pink on eBay Store’s Discussion Board, in regards to the new item view page beta and how it impacts the design of the eBay Store’s listing frame, it was reported that out of the five hundred and fifty-two thousand store owners, according to eBay YouTube statement, only twelve store owners input was even solicited before any changes or even beta changes were made. Why is that only 0.00002% of the customers who use the eBay Stores were even asked about input?
Griff:
Thank you, Chris. Most for your research, your math, and for the question. We need to get an answer to this. So who wants to take this one?

Jamie:
So I don’t know where that statistic came from. It does not sound correct. We’ve been working on redesigning the item page for over a year and a half now. We started out with really extensive research going out into focus groups throughout the world and figuring out what buyers valued on the item page, what they wanted to see, what sellers’ issues were around their ability to merchandise it, etcetera. We did a ton of quantitative surveying, asking folks specifically what information and what order they wanted to digest, etcetera. And the design of the page really came from extensive research between buyers and sellers. One of the things that we’re doing is you see now we’re actually testing those designs. So rather than just roll the item page out to the site, we’ve been testing it to a small percentage of users, to actually see what they’re feedback is, what the impact is on their purchasing ability, their ability to bid, etcetera. At the same time, we’ve been gathering seller feedback about things that are working or that aren’t working for them. We either have launched or else I think it’s launching really soon, the ability for sellers to easily see any of their items in the new item page design so that any adjustment they can do, they can do before we actually roll out the item page to most of our buyers.

So I don’t know where you got the feedback but I can tell you that this has been something very much long in the works and I would say you know, we’ve talked to probably hundreds and surveyed probably thousands or tens of thousands of folks to get feedback on building this.
Griff:
Yeah, I think we should search out, and Chris if you’re listening, please email me the URL for the thread. We should find the post and issue a correction before it causes more confusion on that particular chat forum. 877-474-3302. Frank, welcome to the Town Hall. What is your question?

Caller:
Hi. My biggest question is concerning apparel. In a choice listing with multiple items, fixed price, free shipping, and a set cost for shipping. When someone buys more than one item, how on earth can you offer to discount shipping on the second or third item when the system doesn’t have that built in? At least not that I’m aware of.

Griff:
Um, actually, it does have it built in.

Kristina:
So Frank, just to clarify. It’s Kristina, from the Shipping Team. Are you offering free shipping on, you want to offer it on all the items in your multiple item listing?

Caller:
Yes, that’s what I’ve always been doing.

Kristina:
Okay. So you can do that. Um, I’m just trying to understand what the problem is.

Griff:
Yeah. Can you, Frank, can we ask you to restate that? Because I think we’re a little confused. We may have missed something.

Caller:
Okay, it’s a choice listing so someone can come in and buy three different garments; same jacket, three different sizes. Okay?

Griff:
Yeah.

Caller:
When we setup the shipping cost on it, we set up free shipping. So there’s no factor built in for that. So . .

Griff:
So I see now, yeah.

Caller:
when a person comes in and buys two or three items . .

Griff:
I get it now.

Caller:
they’re being charged the same thing for all three items when I want to discount it.

Griff:
Yeah, now I understand, Frank. Thank you for taking the time. We’re a little sometimes slow in the uptake when it comes to the questions. Now I get it. And I guess you will want to answer it or maybe get some help on this one.

Kristina:
Thanks for the clarification. So you’re right, Frank, we don’t have great functionality to support that at this point in time, it’s something that we’re looking into. What you’re asking to do is how do I discount the total price on the multiple, the additional items, and that’s something we’re not quite supporting yet but looking at. You know, I guess the story behind this is the great news is the adoption of free shipping on the site has been increasing and buyers and sellers are loving it and as a result, we’re hearing from sellers, requests for new functionality to help support free shipping. So we’re taking those requests seriously and we’ll add that to the list.

Griff:
Is there nothing that allows a seller like Frank right now, who offers free shipping, to say it’s for the first purchase but doesn’t, but if there’s multiple purchases, it’s not. You see what I’m saying? So when they’re shipping to one destination, they’re offering free shipping. Um, there’s no way to discount free shipping and the amount increases beyond the point where it may be economical or economically feasible for that seller to actually be. Do you see what I’m saying? To provide the incentive?

Kristina:
Yeah. We don’t support that right now. The case we hear most often is somebody wants to offer free shipping but then if somebody offers you know, buys three items, they’d like to take that total price down even further. The seller would like to discount the total price.

Griff:
I see, right.

Kristina:
Because they’re able to ship it altogether. So that’s a great functionality. We’d love to be able to offer it. It would help encourage multiple purchases and so we’re looking into that.

Griff:
Perfect. Okay, thanks. 877-474-3302. Let’s go to Tom. Tom, welcome to our Town Hall. What is your question?
 Caller:
Oh. Can you hear me?

Griff:
Yes.

Caller:
My question is about DSRs and the value to the seller. Last time I called in and asked about my DSRs and why I didn’t get my discount and the lady I talked to told me that, “Well you know, that’s a benefit to you. That a lot of companies will pay a lot of money to have that information.” And from my standpoint, all it’s doing is costing me money because when you get to a certain point, then you’re listings don’t show up in the search results and thus, I sell less. And I guess, you know, it would be valuable if I could see the actual comments but I can’t. And though somebody leaves me positive feedback and says all nice things in what they say, somehow, somebody’s leaving me less than fives and well I mean I, do you understand what I’m saying?

Griff:
Oh yes. Yes, we do. So Tom, the first thing I want to offer you if you would, and I offer this to any seller, if you want to email me at Griff@eBay.com, if you’re willing to, I’m happy to, if you send me your User ID, take a look at your listings. And either myself, and with the help of some of my colleagues, make some suggestions on how you could actually raise your DSRs. And of course, raising the DSRs will prove to be of value to you if you qualify for discounts, which is the incentive, the carrot if you would, for providing incentive to get sellers to raise those up. But in talking about the value of the DSR system itself, is there someone, I talk a lot about this, it would be interesting to hear from someone else I think, for a change.

Dinesh:
Griff, it’s Dinesh. I’ll take a shot at this. And the value of the DSR system is tremendous for eBay, for sellers and for buyers. It allows us to elevate those sellers that are consistently delivering great experiences to buyers to the top of search results. It allows us to provide incentives, financial incentives to sellers that are providing great service to buyers. So you could look at it as it’s costing you something. I prefer to look at it as it’s an opportunity for you to improve and for you to actually earn some money. So I’d take Griff up on his offer and get him on email and get some help with those listings. Let’s get those DSRs raised and let’s start writing you checks and rebates. We love spending that money.

Griff:
Go ahead, Kristina.

Kristina:
Griff, I’d as well, I think part of Tom’s question was just wanting to have the greater transparency and understanding who was leaving the poor DSR scores and what they were upset about and so he could better improve his performance. And I think as Dinesh mentioned earlier, more transparency for sellers is coming in the future so he should look out for that. I’d add another thing that we really hear from sellers that works very well for many of them and that’s just great communication. So the email address, after you expect item, or the email to the buyer after you expect the item has arrived that says, “Hey, I’m really concerned that you are satisfied. Let me know if there is any problem. I value your five stars.” You know, a little packing slip enclosed with the package, something that really reiterates your commitment to that buyer satisfaction. And then if they do have a problem, they’re much more likely to reach out to you and let you know what that is and you can help solve it. So that’s another way, even in advance of the new changes that will be coming.

Griff:
Yeah, and that’s a great point, Kristina, that I think so many sellers automatically get a really high mark for communication, that they kind a discount that as something they need to utilize as a tool. Not focus on and get better but utilize the power behind the communication. And a lot of my correspondence with sellers who have been faced with the same problem, when they’ve taken those steps and specifically, the one that seems to be the biggest value is what you provide in the way of your presence at the time the package arrives and is opened seems to have the biggest impact. At least antidotally with lots and lots of sellers I’ve spoken to in the last few months, to make the biggest difference in how a buyer views both the transaction and seller itself. Taking into account that the package was well packaged to begin with and boy, if you’re not creating good packaging experience, you’re starting off on a bad leg. The minute they get the package, they’re gonna be suspect. But if it’s a great experience opening the box, they open the box and not only are they happy to see the piece has arrived. It’s a delight. It’s exactly what they were hoping for. But then there’s a handwritten note from you that says, “Hey, you know, I hope you like this. It really means a lot to me that you enjoy, or you’ll come back and shop with me. I hope this is the beginning of a beautiful relationship. If there’s any issues, let me know. I strive for five star service, not for myself but for you.” Those sellers see an increase in their DSRs. And a bigger reward from higher DSRs that I’ve seen more so than just the discounts is that sellers who are adopting these principles acquire and keep repeat customers. Their businesses do better, and that’s across the board.

So the real incentive isn’t just the discounts, and you’re not trying to please us. It’s not about pleasing eBay, it’s about pleasing those people that are really paying your checks and um, your bills, and those are your buyers. And if you can make them happy, they’ll come back and give you more money every time.

Ah, now I’m out of breadth. I knew that was gonna happen. 877-474-3302. Let’s go to Bruce. Bruce, hi, welcome to the Town Hall. What’s your question?

Caller:
Hello. I am a eBay PowerSeller with very high DSRs. Last month unfortunately, I had purchases by competitors that left positive feedback but extremely low DSRs. And earlier, you mentioned there was a link on the Help page to report these incidences. But I’m having trouble locating it.

Griff:
Yeah, is the Seller Reporting HUB still hard to find?
Amjad:
I don’t think so. I think it’s linked within the Seller Dashboard. I think there are links to it and within the feedback area. But if Bruce is having trouble finding it, I’m happy to help him. And my email address is A-H-A-N-I-F at eBay dot com (ahanif@eBay.com).

Caller:
A-H-A-N-I-F?

Amjad:
Yeah, F-like Frank, at eBay dot com. And I’ll be happy for anyone who’s looking for it to help you find it.

Griff:
Thanks, Bruce. You know, that’s an interesting, we talked about this before, that you know, getting a positive feedback comment with all ones and I know that Amjad made a reference to this. Do we see this happening?
Amjad:
We don’t actually, because the way the math works is we take the average of all the purchases from a buyer in thirty days, to complete your thirty day DSR average. So a competitor would have to have several accounts, fifty, a hundred, several hundred, to really impact your score, and we’ll catch those with all of our fraud tools that we have. So if you have one seller with one account or a few accounts, it’s not going to impact your score. Because we take the average of all the purchases.

Griff:
If a seller was concerned that this had happened to them, and boy, I gotta tell you, if this was happening, you know, these are not the kind of competitors we want on eBay. What do we do?

Amjad:
Um, well there is a way to report them. I would report them the way you would report any feedback offenses by buyers. And that’s the link that I mentioned, I just don’t happen to have the link with me right now. But if anybody is concerned about this, I encourage you to just write directly to me and I’ll have our folks take a look at it. It’s a very serious offense. It’s not something we think of lightly.
Griff:
It’s interfering with your competitors in an unfair way and it won’t be tolerated on eBay. 877-474-3302. Let’s go to Celeste. Celeste, am I pronouncing that correctly?

Caller:
Yes, you are.

Griff:
Thanks. Uh, Celeste, welcome to the Town Hall. What is your question?

Caller:
Okay, um, we’ve been doing eBay for five years out of Hilo and we buy and we sell and one of the things that we’re concerned about is that you have the new shipping rates and max’s and stuff, is um, in order to do partial post for media, even though the post office says it’s three to four weeks or whatever, it’s actually six to eight weeks. And it’s you know, has an expectation there from the buyer that they’re gonna receive it a lot sooner. And we put it in our listing and we make sure when we email them that it really will take longer, if that’s your option, okay? But on the other side of the coin, when we’re buying, we have people saying that they’ll do US Postal Service but only in the continental United States. It doesn’t cost any more if you’re doing regular post office mail to Hawaii. And they eliminate Hawaii and Alaska. And then when they say “flat rate” because we brought up that thing about renegotiating shipping after the fact.
Griff:
Yeah.

Caller:
Well, when they say “flat rate” we’re not renegotiating because they don’t tell us what the flat rate is and when they say they’re gonna send it parcel post, we wanted to send it Priority or First Class and we’re willing to pay it, I don’t think that’s renegotiating.

Griff:
No, that’s a request. That’s different.

Caller:
You know, because six to eight weeks is a long time and I don’t care what the post office says, it is not three to four weeks.
Griff:
Yeah. No, I agree.

Caller:
So I just want the eBay community to be aware of that.

Griff:
Yeah.

Caller:
And because we are doing a lot in Hawaii with eBay, trying to make things go. Our economy went down the tubes. And this is one of the few ways that we can still as a community, make things work here. You know?

Griff:
Yes. Um, it is, I thank you for your call because I think there is, and I’ve run into this as well, Celeste. When I’m talking to sellers and I ask them why don’t you have shipping to Hawaii or Alaska, and a lot of them had just made the assumption, “Well it cost more money. It’s gonna be a hassle.” It’s almost as if Hawaii and Alaska are separate countries. And they are covered by the United States Postal Service at the rates indicated and it is possible to buy and sell from there. Thanks for calling in and getting the word out about that. Feel free to email me. I’d love to keep in touch with you, Celeste, and find out what it is that you sell and how well you’re doing there and to see if there is anything that we can do to help make that process easier for you, you folks in Hawaii.

Lorrie:
Be careful, Celeste, Griff is looking for a seller visit here.

Griff:
Yeah, and do you have a spare bedroom?

Kristina:
Living in Hawaii, we’re all envious.

Griff:
Yeah. There’s a big payoff there for living in Hawaii. It’s a great, great place to go. Uh, 877-474-3302. Let’s go to Keith. Keith, welcome to the Town Hall. What’s your question?
Caller:
Hello, Griff, ladies and gentlemen. I just want to let you know I’m a PowerSeller and I haven’t given up on eBay yet. Doing my darndest not to. I have some issues with the DSRs.

Griff:
Um-hm.

Caller:
Specifically, all four, but in most regard, shipping time and shipping and handling. Now I’ve begun offering free shipping and I think everybody knows there’s really no such thing as free shipping. If I had an item that was worth ten dollars and it cost me six dollars to ship it, then the new price is sixteen dollars and I offer free shipping. But that’s neither here nor there. eBay gets a little more fees and that’s great. But if I offer free shipping, I should automatically get a five from eBay. If the shipping time, and I ship the following business day that I basically receive a payment, I should receive a five there also. Communication and description, I guess that’s you know, that’s up to the buyer at that point.

Griff:
Thanks, Keith. So Kristina, and anyone else, what do you think about this?

Kristina:
Yeah. Keith, thanks for the question and we’ve seen it really pop up on the boards in the last few days as well, so it’s something that sellers are thinking about. You know, when it comes to offering free shipping, we have considered whether we would offer automatic guarantees of fives and decided not to go in that direction. And the reason is every once in awhile, we hear about and see abuses of free shipping where somebody is saying they’re offering free shipping in the listing but after the transaction closes, then they ship the item Postage Due, which is a bad buying experience or the seller tries to go back to the buyer for more money afterwards and so free now isn’t free. And the great thing with DSRs is that’s a terrific way for us to be able to spot and discourage abuses, and those are abuses. You know, spot and discourage abuses like that. So we really don’t want to get in the business of setting a DSR score for a buyer. We want the buyer to tell us.

Now that said, the good news is when sellers are offering free shipping on an average, we do see very high DSR scores. And the average is a 4.8. That’s higher than our regular shipping average score of 4.65. And what we see as well is that when sellers do a great job of communicating, “Hey, the little packing slip that comes with the parcel that reminds you, you got free shipping on this item.” You know, shipping would’ve cost four dollars and eighty cents, or whatever the price might’ve been, that’s a great way to remind buyers about the value you’re providing. So uh . .
Griff:
So I have a question. I’m sorry, I’ll wait and hold off.

Amjad:
I was just gonna add to that. You know, on the longer picture, we had a lot of feedback on this in Chicago, and we actually have a team working right now to take a look at the lead feedback process.

Griff:
That was my question.

Amjad:
Perfect. I answered it for you, Griff. And we’re going to do a complete review of the feedback process and everything from changing the language, to changing all the messages we give buyers as they’re about to leave feedback. You can expect to see those changes in the early part of next year and I think that’s gonna help a lot in this as well.

And I wanted to add in that I mentioned the link, I was able to look that up I the last couple of minutes. If you go to the Home page, eBay dot com, and you scroll to the very bottom, there’s a link to the Feedback forum. If you click on that, there is a link there right at the top of the page that says “buyer accountability”. It gives you an overview of all the policies and all the things that we’ll do to help you if you think your buyer is being abusive.

Griff:
And can you link to the reporting area from there as well?

Amjad:
Yeah. It has links right into the reporting area.

Griff:
Great. I confess, I always have a hard time finding it. And I do spend some time on the site. 877-474-3302. Let’s go to Mary. Hi, Mary, welcome to the Town Hall. What’s your question? . . . Hello, Mary? Mary, are you there? Okay, let’s take a question that came in earlier. I’ll let Lorrie pick one out from the list here.

Lorrie:
I think we had one that was not too far. Let’s see, how about close to Mary’s question, which is about media mail?

Griff:
That’s a great question, okay. “I just noticed that in the magazine back issue category, I have to offer a four dollar shipping option. First of all, does eBay know that you can’t send magazines via media mail? The postage alone for a one pound package is four dollars and fifty-five cents. Kristina?

Kristina:
Thanks, Griff. Yes, we do know that you can’t ship magazines media mail and hopefully, and we know most of our sellers know that as well. So the shipping caps that we put in place were set with a number of factors in mind. One was the actual shipping cost, another was buyer satisfaction rates based on DSR scores. And so looking at our data and looking at the price points that buyers paid for shipping, we could look and see which shipping prices earned good DSR scores. So when we put the caps in place, we wanted to make sure that we weren’t setting the caps at too high a level where buyers were gonna be unhappy. So these were the factors that we considered. So we know that in some cases, there may be some books or media items that are above the caps, are below the actual shipping price. We know in the case of magazines, many of our sellers are choosing to ship them using bound printed materials rates, and other folks may be using First Class mail. So those are shipping options available to folks and if the price still exceeds the shipping cap, we encourage the seller to put the additional cost into the item price.

Griff:
Thank you. 877-474-3302. Steve, welcome to the Town Hall. What is your question?

Caller:
Hi, Griff. I’m talking about something you just mentioned a few minutes ago about the DSR rating and repeat customers. How come we only get one DSR rating per week per customer, even if they buy thirty or forty items?

Griff:
Okay, good question, yeah. Who wants to take this by the way? Amjad will take it. Yeah, why do we settle on one week?
Amjad:
Well actually, if you remember back a little over a year ago, it used to be once in a lifetime.

Caller:
Correct.

Amjad:
And the idea was to ensure that we didn’t have a way for people to manipulate the feedback system so they could get one person to buy and build a feedback score of a thousand just on transactions with a single person, so that’s why it used to be once in a lifetime. But we realized that we needed to have the right balance between safety and recognition for your repeat customers and give you credit for that. And so that’s why we went to one week, which we think is the right balance.

Griff:
Can I play the Devil’s Advocate here?

Amjad:
Sure.

Griff:
Do you mind? So if somebody was really intent on doing that, it would just take them longer. They could still do it.

Amjad:
Well in a year, they would be able to give you fifty-two feedbacks.

Griff:
Right.

Amjad:
Which isn’t a lot in the grand scheme of things.

Griff:
Okay.

Amjad:
We would pretty much catch that I think within week two or week three, because bidding on your own auctions would be shill bidding.

Griff:
Well but if they’re using a, I’m still the Devil’s Advocate so I’ve got these horns on for a reason. Um, I just realized I say I’m a seller advocate and now I’m a Devil’s Advocate. I’m not trying to call sellers “devils”.

Amjad:
Right.

Griff:
That’s just not fair. So in some cases, I mean if somebody was really determined to do this, and I’m not trying to write the handbook on how to do this here on the air but they could have several accounts that weren’t connected. I mean if somebody was really, really determined, they could do this anyway.

Amjad:
If they were really determined and they wanted to spend the time to do it, they could do it. But it’s the balance we’re trying to strike between being a safe marketplace and giving sellers credit for all their repeat customers. I think that was the number one complaint we had in the old system when we gave one credit per lifetime.

Griff:
Yeah.

Amjad:
Was that sellers didn’t feel like they got credit for their repeat customers. And they deserve it and they should.

Griff:
So we settled on a week.

Amjad:
Yeah.

Griff:
Okay. 877-474-3302. David, welcome to the Town Hall. What is your question?

Caller:
Yes, I had just gotten word of the major changes in the fee structure. And I was almost happy when I saw mostly in selling used cell phones. And I was almost happy when I saw, oh, God, electronics and computers and networking, and then there was an area that said game consoles, etcetera, were gonna remain at the 8% level. And then I contacted my account rep and I said, “You know, I didn’t see the specific things that I sell on there but I was almost confident that based on what I saw, that electronics are still at the 8%.” And he said, “Oh no, no,” he says, “your cell phones basically fall under the other categories.” And what’s troublesome is there just seems to be a lack of transparency on a lot of the changes that take place. And I just wanted to get some comment from you people and understand why there’s you know, it seemed to me that cell phones is a major category, yet, one of the major categories you showed on there was game consoles but one of the major categories which is cell phones, you didn’t even bother listing.

Griff:
Good question, David. Thank you. Dinesh?

Dinesh:
Yeah, David, it’s a fair comment. All other was intended to capture anything that hadn’t been previously described in any of the other columns on there. Understand that it could’ve been better portrayed as listing every single category, that would have been in that other. You’re in fact, correct, cell phones is included in that other category. It’s good feedback for us and we’ll take it back.

Griff:
Thank you. 877-474-3302. Let’s go to Greg. Greg, welcome to the Town Hall. What is your question? . . . Hello, Greg.
Caller:
Yes, hello.

Griff:
Hi. What’s your question, Greg?

Caller:
Hi, how are you?

Griff:
Very well, thank you.

Caller:
Uh, hey um, yeah, we’re titanium sellers so we, eBay is an important part of our business. And um, at that volume, there’s quite a bit of um, I’d say at that volume, at that dollar amount, there’s quite a bit of competition, obviously. And abuse of certain systems within eBay is you know, that’s one of our, you know, we can sell non stop on eBay and use it the right way and everything is good. But the problem becomes in the competitive part of it. You have, I truly believe there are sellers out there that abuse eBay, as far as they might create an account to leave a negative or just to you know, something malicious.

My problem is, or my question is with the Unpaid Item process. If somebody purchases something on eBay and they go into the you know, they don’t pay for it, for example, this happened recently to me. We had a, someone bought something. We didn’t hear from them. We started the Unpaid Item process. It was still three weeks down the road before we heard from ‘em. We should a closed the Unpaid Item process out and it would a been no problem. But we didn’t, we were a few days late and we finally went to go close it out and the same day we were gonna close it, they actually responded saying they were going to pay for the item. And they already had the item marked as payment sent. But three weeks later, they responded to this Unpaid Item process, said they were gonna pay for the item. Well we asked them, “Okay, how are you gonna pay for it?” And they didn’t respond back. We don’t have our address listed so they couldn’t have sent us a payment through the mail. So . .

Griff:
What was the outcome of this, Greg?

Caller:
This went on to where we didn’t receive payment. We closed the process and then two months later they left us negative feedback. Well, it went on to where they later, they put a comment in the feedback saying it was a mistake and uh, we went back to the feedback removal team, feedback removal team said they couldn’t remove the feedback. And so you know, there’s a part of me that says, “Well, if that was a competitor, he accomplished his mission,” you know.

Griff:
So Greg, you know, this is an individual account issue. Can you email me the details at Griff@eBay.com and I’ll make sure the right department handles this? And we’ll take another look at this and see if the first action wasn’t made in error.

Caller:
Yeah, sure. Sure.

Griff:
Send it to Griff, G-R-I-F-F, at eBay dot com (griff@eBay.com).
Caller:
Sure. Sure. But I’m still concerned about just the process in general. I mean do you guys have any plans to you know, if we say that a buyer did not pay for an item, you know, obviously, it’s an Unpaid Item process. And the process, there’s really nothing to validate that payment.

Caller:
So Greg, let me hand this over to Amjad, who is going to talk about UPI, the process and the future. Thanks for your call, John.
Amjad.
Thanks, Griff.

Amjad:
Onto this very quickly. I think one of the things that I would suggest is that if there is a concern about feedback, we did change the policy. And if a buyer is non responsive or is not helpful in the dispute process, we will remove the negative feedback that they’ve left. Um, especially if it’s a competitor, they will end up getting caught and all of the feedback that they’ve left will be removed. But I want to also mention buyer requirements, and that is a very useful tool to help reduce your UPI rate through the buyer requirements, immediate payment required and the PayPal account required, both help sellers reduce their UPI rate.
Griff:
Thank you. I’m not sure we have time for another question. Actually, we only have about two minutes left and we wanted to close up with some closing remarks. So I wanted to thank everyone for who’s called in and hand it over to Lorrie and perhaps Stephanie as well, and maybe close us out with some remarks about what you’ve heard, what you’ve seen this week and your thoughts and feelings. Lorrie:
Lorrie:
Hey, Griff, thank you. First of all, I want to thank everybody for their questions. We’ve made a lot of changes this week and the only way that we can get better at communicating is to really respond to your questions and make sure that everybody benefits from the questions that you have. We’ve got special teams covering the boards, as well as obviously doing a lot of outreach. We’ll do outreach to over a hundred thousand sellers in the next ten days. So we do appreciate the questions and we appreciate your attending.

Let me just comment and wrap up on the two goals that we really have. And the first goal is to really make sure that you as sellers, understand that you’re our critical customers. And that what we’re here to do is to help you sell more. So that is our entire intent. And one of the reasons that we made the changes now, so that you guys could be ready for a great Holiday Season. Let’s face it, this is a tough time economically for everybody and we want to make sure that you’re ready to be as successful as you’ve ever been on eBay during a Holiday Season.

So I would just encourage everybody to go out and take a look at the tools that we have out there for you. There’s a Best Practices checklist that’s available to sellers as well, that summarizes in one simple page, all the changes that we’ve made and what you can expect coming up in the next few weeks. And again, this is about making you successful. So thanks for being great eBay customers and let’s go have a great Holiday Season together.

Griff:
Terrific. And Stephanie, do you? I think she said everything that you ..

Stephanie:
I think Lorrie said it all; let’s have a great Holiday. Let’s all win together.

Griff:
I think we’re looking forward to that. They’ll be a transcript and an archive for the Town Hall available on the Town Hall page, so check it out if you want to relisten or reference this again.

If you haven’t seen it already, if you go to the Announcement post that Lorrie put up earlier this week, if you scroll to the bottom, there’s a link to our Announcement Board forum that was especially created, that has lots of great conversations going on about different topics where a lot of us as pinks have been posting responses. You can get a lot of great information there as well. And that will be made available indefinitely, although activity in that board will close later on, at the end of the business day today.

So unfortunately, our time is up. I want to thank everyone again for stopping in. This wraps up our event. Please check the General Announcement Board to stay on top of what’s going on around eBay. I’m surprised how many people didn’t read the announcement. It’s very important that you stay on top of that. If you’d like to listen to a repeat of this, go to www.eBay.com/townhall, and we’ll have a written transcript available.

Thank you again, and we’ll see you next time here, on eBay Town Hall.

