
eBay Community Town Hall
October 26, 2007

9:00 – 10:30 AM PT

Griff:
Hi everyone. Welcome to eBay’s monthly Town Hall. I’m Griff, Dean of eBay Education, host of eBay radio, author of the official eBay Bible, and a housewife besides, long time eBay buyer and seller, and MC for this Town Hall. I read this list every time. You’d think well, we’ll figure that out later. Today we’re broadcasting live to you via the internet radio from our Headquarters, in San Jose, California.
We want to thank our friends at WS Radio for all their help in making this broadcast possible. I’m very happy to welcome today’s Town Hall host, eBay’s North America President, Bill Cobb. Welcome Bill. You know, I think we’ll only have one more Town Hall this year, so where does the time go?

Bill Cobb:
I know, isn’t that amazing? We’re weeks away from Thanksgiving and hi everybody. We will take a break in December, since we know everybody’s pretty busy then. But uh, we will have one more in November. That’ll cap off the year and then we start all over.
Griff:
That’s right. And next year we’re looking to have lots of Town Halls and it should be a lot of fun. Now I’ll be back to let you say a few words in a moment Bill, but first, we have to take care of some important instructions and introductions for today’s town panel.
We’re here to take your eBay related questions today, live on the air, when you call our toll free number 877-474-3302. That’s 877-474-3302, and we love hearing from you.

Bill Cobb:
I’m going to count the amount of times you say that.

Griff:
Well okay, that’s two.

Bill Cobb:
We’re up to two, yes.

Griff:
So write that down.

Bill Cobb:
We’ll have an over/under for the uh, for the gambling crowd.

Griff:
And the pressure’s on. 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 the eBay Marketplace leaders. And we also value this time because we get to hear what’s on your minds. If you have a question you’d like to ask, now is the time. Pick up your phone because we’re offering an eBay prize of some sort, to all our callers today. I don’t know what it is, it’s top secret. So it’s an eBay surprise prize. It’s our little way to say thanks for taking time out of your busy schedule to call and ask your questions or offer us a suggestion. Our phone greeters will give you instructions on how to redeem your prize.

Today’s Town Hall is scheduled for ninety minutes in length, to give us lots of time to address questions. If you start calling now, we’ll put you in the cue and we’ll get to your questions in just a bit. Again, the number is 877-474-3302. 877-474-3302. You can also email us your questions by sending an email to Town Hall at eBay dot com (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 via email in the last few days.

So let’s move on right now to our Town Hall panel introductions. And all these, I think everyone’s been on the panel before so this is just a reintroduction for most of you and this will be fun. We have Jim Ambach, from eBay Sellers Experience Team. Hi Jim.
Jim Ambach:
Hi Griff. How are you?

Griff:
I know that a question came up last month that you needed to check on. Jim promised us he’d learn more about master accounts and give us an update. So we’ll be back in a moment to get an update on this. You remember master accounts?
Jim Ambach:
I do remember.
Griff:
Okay, great.

Jim Ambach:
I’m ready for you.

Griff:
You’re ready, good. Next on our panel is Matt Halprin, our regular Town Hall T&S guy. Hi Matt.
Matt Halprin:
Hey Griff.
Griff:
Congratulations to Matt, who has an expanded role now; managing Global Trust & Safety for eBay. Congratulations.

Matt Halprin:
Thank you.

Griff:
It’s a big job you know.

Bill Cobb:
Yes, it is.

Griff:
Next, representing the Buyer Experience Team is Jamie Iannone. Welcome back, Jamie.
Jamie Iannone:
Thanks, Griff. Goorning everyone.
Griff:
Jamie and his team have been very busy. We’ll be back to talk to him about this team’s newest launch neighborhoods. He’s been so busy, he’s had to miss a few of our more recent Town Halls. So it’s really great to have you back again. Next is our favorite panelist for some of you in the community. He’s our very own Collin Rule, from PayPal. Hi Collin.
Collin.
Good morning Griff:
Griff:
And Collin’s here to answer all your questions about PayPal, or his favorite topic, “Dispute Resolution”. He’s our very own Miss Manners of the eBay airwaves.
Collin.
Keep your pinkies out when you lift.

Matt Halprin:
Hey Griff, when did the voting for the most favorite happen?

Griff:
Uh, you were out Matt Halprin: Sorry. Better luck next year. Finally, I’d like to welcome Gary Briggs, our Chief Marketing Officer. Gary’s team is responsible for our Shop Victoriously integrated advertising campaign, which you may have seen on TV, and of course, much, much more. He’s here to answer your questions related to the eBay brand and other marketing efforts. Welcome back Gary Briggs:
Gary Briggs:
Good to see you, Griff: Hey, what was that number again?

Griff:
Uh, 877, uh . .

Bill Cobb:
You don’t even know.

Griff:
474, I do. It’s memorized. I see it in my sleep. It’s the same number we use for eBay Radio, 877-474-3302, and someone’s pointing at the board here, so.
Bill Cobb:
Hey Gary, how are the actors in the Shop Victoriously commercials? Were there any problems with any of the individual actors?

Gary Briggs:
Well we had one who was um, in the commercials who was a little bit difficult to work with, yeah. Yeah, we had one that was a little tough.

Bill Cobb:
Do you remember his, the actor’s name?

Gary Briggs:
Um, Jim, Jim someone, Jim Griffin I think was his name.
Bill Cobb:
Was it Jim Griffin?

Gary Briggs:
Yup.

Griff:
I didn’t even have a speaking role.
Gary Briggs:
That was the problem. He was demanding one.
Griff:
I sat there all day on that hot football field and I didn’t even get a SAG card out of it. Well, back to the serious business at hand. We also have some really special guests. As all of you know who listen to the show, we have a program at eBay called “Voices” the voice of the customer, Voices, and it’s been going on now since 1999. And our current Voices Program attendees are here with us, in San Jose, and they’re our audience for this Town Hall. So as a little background, again, Voices Program has run for years. It’s a way of getting community input. In fact, I believe this is Group 44, correct? Yes. And since we started the program, that means we’ve had 44 different eBay Voices eBay group. So I’d like to welcome all of our Voices people to the Town Hall.

First is Denise. She’s a buyer from New York. She buys clothing and jewelry and has been an eBay member since 1998. We have Elizabeth, a seller of African art beads and jewelry, and I bought a lot from Elizabeth, personally. She’s from Denver, Colorado, and maybe she’s a Rockies fan? I don’t know, are you?
Elizabeth.
Yea.

Griff:
Yea, that was heartfelt. Elizabeth . . (laughter) . . Don’t worry, there’s still some games left. Elizabeth’s feedback score is over 13,000. And joining us from Kansas, is Cheryl. She’s a buyer of jewelry and like Denise, has been an eBay member since 1998. Next is Joe. Joe is a seller from Kentucky. He sells antiques and collectibles and has over 11,000 positive feedbacks. And Cindy is a seller in the needle workbooks and supplies categories and joins us from Utah. She joined us for our 10th Anniversary at eBay Live, in San Jose, so it’s nice to see her again. Up next, Toni, from Northern California. She’s been selling health and beauty supplies since 1997 and has over 15,000 feedback. Our next Voices member comes all the way to us from North Dakota. Linda is a buyer of vintage art and collectibles and she has over 2,500 feedback. So welcome Linda. And finally, rounding up our panel is someone I hear a lot from, he’s a regular eBay radio listener. Chris, from Southern California. But he’s far enough away from any fire danger, thankfully. He’s been selling watches on eBay since 1999 and has over 2,300 positive feedback comments. Thank you for your time and commitment to the Voices Program and I want to welcome all of you to Town Hall.

We also have a number of eBay employees in attendance in the audience, including Kristina Klausen, who manages our Shipping Team, and Brian Burke, who manages feedback and other polices, within Trust & Safety. All of our employees in the audience have worked on the topics we’re going to cover today, or they’re here simply to listen to what you have to say; you, the community, and what you’re thinking about. So welcome to all of you, and finally of course, we welcome all of you listening in, and hopefully calling in today. That number is 877-474-3302.
Bill Cobb:
I’ve lost count.

Griff:
Already? 877-474-3302. So, let’s start off with the Q&A. And believe we have, do we have a caller? Yes.
Bill Cobb:
(inaudible) . .

Griff:
What? Sorry. Oh, oh, I jumped ahead. It said, “Start Q&A.” It says it right here. Is that what we’re doing next?

Bill Cobb:
Rachel, can we get somebody, uh, a new host or anything here? He’s not following your instructions. Rachel MaKool is the boss of all of us.

Griff:
So let’s recap the Q3 rollouts.
Bill Cobb:
Well, why don’t we go to the call, and then we’ll do the . .

Griff:
All right. So Vinear, in Woodwitch, is that right? Woodwitch Township, New Jersey? Uh, Vinear, welcome to the Town Hall. What’s your question?

Vinear.
Thank you for taking my call. My question is regarding PayPal and the fees, and I would like to know, if possible, if they could offer more options regarding the fees. For example, give the options of the fees being paid by the seller or the fees being paid by the buyer or split the difference between the buyer and the seller.
Colin Rule:
Well hi, Vinear, this is Colin Rule: That’s an interesting suggestion. So you’re primarily focused on how the fees the split between the transaction partners?
Vinear.
Yes.

Colin Rule:
Or are you also talking about different levels of service for different fees?
Vinear.
Well what happened was when I found out with PayPal that if you had a personal account and you could not use PayPal on eBay because you had to accept credit cards.

Colin Rule:
Right.

Vinear.
So in essence, you had to get the fees. Now you know, sometimes the fees can add up and I always wondered why the fees were always, if the buyer is using PayPal, sometimes, you know, you should make the options or uh, for fees to either be split or to be paid by the buyer. You know, and make it, depending on the auction , obviously, the seller would determine if he’s going to eat part of the fees, eat all the fees or split the difference.

Colin Rule:
Sure, I think I understand your suggestion. You know, I think the primary concern in doing that is buyers are use to paying with mechanisms where they don’t carry the burden of the fees. So you know, like with a credit card, when people pay, they don’t have to pay an extra amount on top of the purchase price in order to cover the fee. So if PayPal was to enable sellers to do that, I could see lots of sellers saying, “Oh, this is great. I’m going to make my buyers pay the fees or split the fees,” and then PayPal starts to look like the worst payment option for buyers. So I think that’s the primary concern. Griff, you know?

Griff:
Isn’t there also the concern, isn’t it actually against credit card rules, in this country at least?
Colin Rule:
Yeah, see, that actually, I’m not sure about the legal environment but you’re probably right. If you push the fees over to buyers, then that’s, you’re disadvantaging consumers. There’s probably a lot of consumer law that would prevent us from structuring fees like that.
Matt(?)
Yeah, and we actually do have a policy on eBay that you can’t do that. It’s called a Surcharge Fee, as well.

Colin Rule:
Okay. So I guess there’s legal limitations that prevent us from doing it.

Vinear.
Got it. I appreciate your time.
Griff:
Thanks, Vinear.

Colin Rule:
Okay, thanks, Vinear.

Vinear.
All right, thank you.

Griff:
Our number again, is 877-474-3302. 877-474-3302. And we’ll take some questions that came in previously to our Town Hall list and uh . .
Bill Cobb:
Well wait, we have to do this.

Griff:
Okay. Well, all right, we’ll do this then. So Bill, it’s been a busy and in some ways, confusing time around here. Before we go on, I can just say I love one of the new features, in fact, I started using it last week. It’s the eBay Countdown. Hah, what?
Bill Cobb:
Hah, this is the worst we’ve ever done.
Griff:
I have to say this is confusing.

Bill Cobb:
I know. Just start doing it.
Griff:
So let’s try this again.

Bill Cobb:
We have some opening comments, and that’s what we’d like to do.

Griff:
All right. Because there’s been a lot of changes here. There’s been a lot of new things that have come onto the eBay site in the last few weeks. And I’ve had a chance to look at all of them and they’re really exciting. And let me say this much, we just had this interesting event in New York City where we introduced a lot of these new features to magazine editors, as part of our PR campaign this year. And a lot of these news editors, magazine editors, they pride themselves on knowing eBay pretty well. None of them in the room had really seen any of these new features and they went absolutely nuts for them. They just loved them. And one of the things that was a huge hit was eBay Countdown. So let’s talk about this. I think it’s important to get the word out.
Bill Cobb:
So Jamie, do you want to spend this second on eBay Countdown?

Jamie Iannone:
Sure. So Countdown is one of the new features that we launched to enable users in the final kind of minutes of an auction, to be able to bid a lot more easily and see what’s happening in terms of bidding activity, etcetera. So you can actually find this new feature at Countdown dot eBay dot com (www.countdown.eBay.com). And what it is, is basically a window that you can keep up on your computer frankly, all day long if you want. It will alert you when things that you’re bidding on or watching, are coming to a close, and you can one click bid right from within eBay Countdown, so you don’t have to go through the three steps that you normally have to do from an Item Page to be able to bid. You can also see the Bid History and there’s a realtime clock countdown at the end of an auction so you can actually watch the auction close, get your bid in, etcetera. We’ve also imported all of your My eBay activity that’s relevant, so you can actually jump around from various things you’re watching or bidding on right in Countdown. And the feedback from buyers that have used it is that it’s a lot of fun and they’re really enjoying the product. So check that one out at Countdown dot eBay dot com (www.countdown.eBay.com). I should put a plug in now for a lot of our new products that we’re testing. You can find them at eBay dot com slash Sneak Peek (www.eBay.com/sneakpeek)

One of the things we’ve been working on this year is giving our community members a sneak peek at various products that are in beta stages on the site so that they can use them, give us feedback about how they like ‘em. Those folks that have been using Countdown for a couple of weeks or months, you’ll notice that there’s a lot of improvements in there, based on feedback that you’ve given us. So thanks to the folks who beta tested it, helped us work out the bugs and given us great features and suggestions.

Bill Cobb:
And Griff, let me say a few things about this. You know, we embarked on a journey about a year ago. We had tweaked the site a fair amount over the years and improved it and made little changes, and we made a decision about a year ago, and we reorganized the group here. You know, we put Jim in charge of what we call “The Seller Experience” with all the seller activities. Jamie took over The Buyer Experience Team. And we really focused the last year on building a lot of these products that you talked about, whether it’s eBay Countdown or Neighborhoods or Snapshot View or Finding, and really, the decision we made was to focus the teams, and a lot of these are buyer oriented, like what Jamie just talked about with Countdown, to get the products right and to get them out. Now the job is going to be for all of us, to market those so people can find them. You know, and what we’ve done is we’re you know, changing the tires on the plane in flight or whatever the term is but we’re trying not to effect the current business while also bringing out these features.

And so Jamie and his team, you know, are about three quarters of the way through the development and the rollout. There’s still some more things to come. There’s more to come on my eBay. We’re looking at can we get the View Item Page better, you know, and a number of things like that. And now the job is for us to be able to display those products in a way, and those changes where people can access them. Because Neighborhoods, Countdowns, these are really fun, and for those of you who have been with the community for a long time, this harkens you back to the early days of eBay. Yet, those of you who are very web savvy and who are on the internet, these are very relevant products and really, some of the, you know, bloggers are writing about them and these are really current products. So we’re pretty excited about them.
Griff:
So you know, I have to ask you this on behalf of the community. Some members are wondering if we’ll making a lot of changes during the Holiday Season and if that’s true, and if so, will this fast pace of change continue?
Bill Cobb:
Yeah, and I think we have a caller actually, asking this same question.

Griff:
Right.
Bill Cobb:
Do we want to let Larry jump in here while we’re talking about this?

Griff:
Sure. Hi, Larry. Larry’s from Wilmington, Delaware. What’s your question, Larry?

Larry.
Well I think Bill just kind a answered part of it and thanks for taking my call. My question is, is why would you schedule all of these changes for the fourth quarter when they have the potential to impact both the buyer experience, as well as the seller experience?

Bill Cobb:
Yeah, so let me take the first answer and if Jamie wants to jump in. Obviously, we understand why members of the community are concerned, especially as we get into November and December when you need a stable you know, let’s call it “predictable site”. So we, you know, and with developers, you know, as they get the products, we wanted to get them out, and so we will scale back the rate of testing during the high season, in November and December, and we are looking for sort of the full fledged release of all these products, to 100% of the community, during the early part of 2008. Jamie, do you want to add anything?
Jamie Iannone:
Yeah, the ones that we recently brought live, have been ones uh, to the site, have been ones that we’ve been testing and have been getting good feedback on. So we just make two changes to our Item Page. You can bid in two steps from the top of an Item Page now, instead of the old three step flow and this has been something we’ve been testing for awhile and got good feedback on. We also are rolling out this week, one click bidding, right from the Item Page. We think buyers, this will help the buying experience and we don’t think it’s going to detract much, because all the only ways of bidding are still there. Folks want to bid those ways.

As Bill mentioned, there’s other things that we’ve been testing that we have been working on for the past few months and you may fall into one of our test groups and get one of those experiences. And as Bill said, we’re going to tone those down in November and December. Some of the ones that we think will be great for Q4, are the ones that we’re still testing now, so that we can get those stable before the November and December key selling point for our sellers on this site, so.

Griff:
And it seems to me from a community perspective as well, that the introduction of this, the Playground and then Sneak Peek, has allowed for a new, kind of revolutionary way of developing products to be placed on the site eventually. And that the process now seems at least in my experience, from a buyers end, very un disruptive. It seems to be much smoother and a lot easier, both from a technical side, and it’s easier to adjust the change. It happens more gradually, as something abrupt. And we know that even when it’s good, change can sometimes, by it’s very nature, can be disruptive.
Bill Cobb:
So I’d say thanks Larry, for that question, and you know, keep us, if there’s something that you feel we’re going to far on. But like I said, you’ll see over the next couple of weeks, us scaling back a lot of the tests.

Larry.
That’s great. Thanks.
Griff:
So thanks, Jamie, for that. We also have a lot of talk about some of the more common topics that we hear from and since our last Town Hall, we’ve seen some exciting developments around an issue that means a lot to both buyers and sellers, and that’s Shipping and Handling, from Kristina Klausen.
Bill Cobb:
Yeah. Obviously, one of my favorite topics. I’m going to ask Jim to talk about this but I want to talk about this topic for a second. You know, Griff, about twenty months ago I think it was, at eBay Live and, I don’t even remember. Which eBay Live was it?

Griff:
It was Las Vegas.

Bill Cobb:
Las Vegas. I remember that. (laughter) . . And we’ve learned a lot about this. We learned how complicated an issue this is. And our first approach was you know, to handle this through Trust & Safety, clarify our policy, begin enforcing our policy in stricter ways, and that was sort of a, you know, what you might call a stick approach versus a carrot approach. And it had some impact but it didn’t really go far enough. I don’t think it, you know, it made some impact, we improved some categories but it certainly didn’t have the impact I was hoping it had. And I think you know, as I’ve talked about this with a number of community members, as we talked about it internally, we know how hard this is to set a fair shipping and handling price. Because you know, the wonderful thing about eBay and the difficult thing, you know, we sell postcards, we sell beads and we sell tractors and we sell at all kinds of service levels. So we’re going to continue to enforce our excessive shipping and handling policy but we’re also adding what we hope are more incentives, or more carrots, to that.

So Jim, why don’t you say a few words about what we’ve come up with to encourage sellers in this area, offering fair prices.

Jim Ambach:
Sure, Bill Cobb: So this really has been a top priority for eBay, and specifically, for our Shipping Team, run by Kristina Klausen, who’s in the audience today. She and her team have done a tremendous job working to reduce excess shipping by not only enforcing policies but really, by trying to advantage the good sellers whose shipping and handling price is fair. So we’ve done a couple a things. Most recently, we rolled out on the site, the price, plus shipping sort, in Search. This is an option that appears in the pull down menu in the top right and it organizes search results by factoring in the item’s price, plus the cost of shipping and handling. The sort can be ordered highest to lowest or lowest to highest. And the most important thing about the change is that the whole cost of the item is considered and simply put, this is what our buyers were looking for. And those sellers who used to be able to hide the true cost of their items by putting all the price into the shipping and then be unfairly advantaged in the old sort was just by price, that’s no longer possible, which helps dis incent that activity. So the feedback we’re hearing from the community so far has been generally positive and that’s great. We know that there is some concern about encouraging these changes close to the busy Holiday Season but we think sooner is better, rather than later, when it comes to encouraging fair shipping. I’ll also point out that this is one of the things that we’ve tested over the summer too, so we felt we were able to roll it out 100%, in a way that was as un disruptive as possible.

Other things we’re doing here is we recently launched the Shipping Deals landing page and that’s available at http colon slash slash pages dot eBay dot com slash shipping deals (http://pages.eBay.com/shippingdeals) and this is where buyers can go to find items that quality for either free, what were calling “thrifty or fast” shipping rates. And so if you go to that page, you’ll be able to enter searches and . .
Bill Cobb:
I love this page, by the way.

Jim Ambach:
Yeah. It’s a very cool page, and sort by those three items; either free, thrifty or fast. Free shipping or special shipping rates are becoming much more common across popular eCommerce sites. We know that and so we want to advantage those sellers who are offering those to our buyers as well, and that’s what this page is all about. And this page will give those sellers a bit of extra visibility for their hard work. Plus we’re helping satisfy a lot of buyers who are expecting a great deal on eBay. For sellers who want to learn more about how to offer free or fast shipping, you can go to our Page dot eBay dot com slash get it fast (www.page.eBay.com/getitfast), all one word there.

And then finally, I also want to mention along with free and fast shipping, sellers should also consider offering combined shipping discounts. This is a feature that we’ve had for awhile now. And utilizing these combined shipping discounts became easier this past spring, when we released the enhanced tool, which is available from My eBay, in the Preference Section there. And the good news is that the use of this feature definitely drives business for our sellers. Buyers who may have bought a single item and moved on, will often buy more items from you now so that they can take advantage of that combined shipping discount. We also now deliver messaging to buyers, letting them know that their sellers offer a discount when buying multiple items that can be combined together in one shipment.

Bill Cobb:
So Jim, I think this is great. I think this is the right enhancements to the marketplace. We keep going at, you know, we are systematically addressing this issue in more and better ways and I think Kristina and her team have made enormous advances. And there is so much work that she and her team do behind the scenes with UPS and USPS and FedEx and I really want to call out how much we appreciate what she does, and her team. Because it’s not easy dealing with the external partners who have conflicting agendas and I think we’re making a lot of progress here. Do you want to just talk about master accounts, since this was brought up during the introductions?
Jim Ambach:
I’ve been waiting since last Town Hall to talk about this but uh, yeah. So just a quick update on this . We did check. It’s something we’ve heard about for a long time and I do want to point out that we can, that you can already have the ability to have a parent/child account relationship already at PayPal, which is great. And we’ve heard from sellers for awhile now, that this is something that they want to be able to do on eBay, as well. And so I can’t give any concrete details or dates yet but this is something we are actively considering and want to do in 2008.

Griff:
Thanks, Jim Ambach: That’s important to hear. Uh, anything else, by the way, that you want to talk about? Like I don’t know, maybe upcoming workshop or, maybe an upcoming workshop.

Jim Ambach:
Hah, hah. You know what? I’d like to give one quick plug, if I might, since we’re talking so much about shipping. Today, from 2:00 to 3:00, you can hear, in fact, the famous Kristina Klausen and her team, because they’ll be hosting an online workshop to discuss the best ways to ship during the holidays, which is sure to make your buyers happy. Hopefully you’ll join us. We’re looking forward to it.
Griff:
Yeah, you know, I hear about this issue all the time on the show and when also when I’m out teaching eBay University, so all of these initiatives with shipping and handling are a good move on our part, I think, so, and just at the right time too.

Okay, moving on, I’m suddenly hearing the theme to Mr. Rogers in my head.
Bill Cobb:
“It’s a beautiful day in the neighborhood.”

Griff:
Yeah, right.

Bill Cobb:
I’ve been practicing that.

Griff
Yup, and it shows. It’s a beautiful day in the neighborhood, indeed. That’s right. Okay, let’s turn it over to Jamie for a bit, on our brand new feature. Jamie, Neighborhoods is big and it’s been getting a lot of buzz in the blog-o-sphere and press. Tell us a little bit more about this new line.

Jamie Iannone:
Sure. Neighborhoods is a product we launched about a month ago, really designed to make it easier for folks to do what they’ve been doing on eBay for the last decade, which is connecting with people with shared interests and passions, discussing things of interest to them, and fining items that are exciting to them, to check out on the marketplace. So we launched Neighborhoods. We launched about eight hundred different neighborhoods as a way to get started and they’re grouped around passions and interest. For example, if you’re watching the World Series, we have one for both the Red Sox and the Rockies and I’m sure there’s lots of discussions going on there where folks are chatting about what’s going on in the current games.

Depending on what your interested in, as you search for an item and you look on the left hand side, we’ll bring up relevant neighborhoods for you. So for example, we have a neighborhood of people who love coffee, and given that it’s 9:30 on the west coast, there’s a lot of my peers on the panel here who have their coffee with them. There’s 1,400 members who have signed into this neighborhood and there’s you know, hundreds of posts around things that folks love around coffee. And if you search for a coffee grinder on the site, we’ll actually suggest on the left hand side if you want to join the Coffee Lovers Neighborhood.

Another fun one is dogs and cats, things around items of interest in our collectibles categories, lots of interesting things happening there. So check it out. It’s at Neighborhoods dot eBay dot com (www.neighborhoods.eBay.com). Folks who have already checked it out and are suggesting new neighborhoods for us, thanks a ton. We get a lot of suggestions every week, which is really great. So we have a team crawling through those and working to launch new neighborhoods onto the site. So if you haven’t found yours, check back, we’re launching new ones all the time on the site. So again, it’s at Neighborhoods dot eBay dot com (www.neighborhoods.eBay.com).
Bill Cobb:
So Griff, I’m going to break from the script here of what we’re going to talk about because I’m so excited about Neighborhoods. And actually, Gary Briggs had led an effort about a year ago, to look at where should the site go in the future, etcetera, and actually, the Neighborhood’s concept and you know, you draw these things up on you know, easels and boards and actually, it’s amazingly how close. Usually things go from that to you know, in reality, it looks amazingly like what we drew up on the board a year ago. And I think the most exciting piece, and this is a technique I learned from Meg, is that Jamie and his team are working on, to come out in 2008, a way for the community to generate their own neighborhoods.
Griff:
Oh, great.

Bill Cobb:
So right now, Jamie and his team have built over 600 neighborhoods. They’re getting suggestions in all the time. But I’m going to, since this drives the developers nuts when we pre announce things, but I really love this neighborhood thing. So Jamie, spend a second talking about what we’re trying to get to and will get to in 2008.

Jamie Iannone:
Yeah, thanks Bill, and to the team listening in from my team, let’s get to work on developing. Um, no, the concept, which we’ve always wanted to get to, and we didn’t get to for this first release, is the ability for any community member to go in and start their own neighborhoods. In some ways, it’s kind of happening now as people suggest them and we launch them, but what we want to do is really make it seamless. So if you are really into antique telephony and want to start the antique telephony neighborhood and kind of bring people together around that, our goal is to be able to enable you to do that on the Neighborhood’s Marketplace. I can say that I’m into magic tricks and the team launched a Magic Trick Neighborhood just for me. We don’t have that many members yet, so anybody listening in . .
Gary Briggs:
I’ll join you on that.

Jamie Iannone:
That’s into magic tricks, we’d like to get you on our neighborhood.
Griff:
Yeah, you and David Copperfield. (laughter) . . Keeping it topical.
Bill Cobb:
And I imagine Mr. Griff . .

Jamie Iannone:
He’s making more off of his magic than I am.

Bill Cobb:
Mr. Griff is going to become a Neighborhood’s creator. I guarantee you.
Griff:
I’m sure I will because you know, I want to remind everyone while we’re talking about neighborhoods and the whole idea of social networking, that eBay was the very first social networking site. And I love the whole concept of this and I admit, I have also My Space pages and Facebook page. You can reach my at My Space at eBay nero. I’ll take anybody as a friend. Please.

Jamie Iannone:
I also just want to give a quick shout out to all my hommies in the Washington Red Skins Neighborhood on the site, very active and just tons of material and great things to buy.
Bill Cobb:
There’s only a few of us in the One in Six New York Jets Neighborhood. I think we’re up to eight of us.
Griff:
Okay, moving on.

Bill Cobb:
Well, we’re talking about our Neighborhood.

Griff:
We have one more in topic to bring up. In fact, we’re going to talk about this topic. It’s on everyone’s minds and then we’re going to take a call about it. This one is a fairly sensitive topic among some people, Bill Cobb: It’s Detailed Seller Ratings.
Bill Cobb:
Ah, yes. We refer to these internally, as DSRs, Detailed Seller Ratings. And Brian Burke, who’s here today, I know he sent out a post a couple weeks ago, on where we’re at with Detailed Seller Ratings. They’ve been out there for about six months. And we thought it was a good time to address this topic. I know that there’s a lot of noise about this topic, especially around what the data is telling us. So I think it’s best if we turn it over to Matt Halprin and let him talk about this announcement.

Matt Halprin:
Sure. Thanks, Bill, and yeah, we know this is important for everybody. It’s important to sellers and it’s important to buyers, and we know there are concerns out there too. I think the first thing I’d want to say is that we’re actually really happy so far with how Detailed Seller Ratings have performed. I would say, and anytime you touch eBay’s Feedback System, you do it with a lot of care and concern and you know, internally, maybe in our team, a little bit of fear. And I would say that you know, this one has gone pretty well. We did a lot of research ahead of time. We trialed it and piled it in some other countries before we brought it to the US, our biggest market, and as a result, it’s gone well. I mean some statistics that may help here, is that right now, adoption of eTel Teller Ratings is in the 70% range. I mean you know, when people are leaving feedback, 70% of the time, they take the time to actually leave ratings on the forward dimensions. In Australia, it’s actually over 80%, which is fantastic. So that means you know, buyers care about it. So that’s great. And the other thing is that the use of the Feedback System hasn’t dropped. Feedback is left on 70% of transactions overall and that hasn’t changed, which means that people are still working with the Feedback System.

One of the things that wanted to do is you know, a lot of people are wondering, “Well how do I compare? I’m a seller. You know, I’ve got a 4.9 and I lost the tip of my star. You know, I used to be 100% positive. You know how am I doing?” And so Brian put out an Announcement Board post last week or the week before where he actually outlined the averages and kind a some of the percentiles, top 10%, bottom 10%, things like that, for the four different ratings, so that sellers can go look. And you can go look at the Announcement Board and find out how your performance is comparing to other seller’s performance. And just as some examples, in most categories, people are 4.8, or above, or Accuracy of Item Description, which is one of the most important ones. And at 4.6 or above for things like you know, Shipping Time and Communication and even 4.6 for the Shipping and Handling Charges. But it does go down from there. And one of the things we are trying to do is get a little more spread in the system. We all know the Feedback System, you know, doesn’t really have enough spread in it. Conventional feedback and the Detailed Seller Ratings actually has ten times the spread of the conventional feedback systems. So from that same standpoint, we’re happy and you know, we’re also happy that the scores are high in general, because in fact, eBay sellers do a great job. Almost all of them do, and that’s reflected in the scores that you see there. And now that we have this data, one of the things that Brian also said in his Announcement Board post, is that not only is it good for buyers to be able to help you know, uh, have more confidence in buying from certain sellers, we’re also going to begin using it in 2008, for some of the things we do to advantage sellers who are driving fantastic buyer experiences and maybe disadvantage sellers that aren’t. And we haven’t made the final decisions on where we’ll use it. You know, whether it’s for Power Seller Ability or Seller Non Performance policy, or Visibility in Search, we’re going to look at all those things. They’re all very important to the community. So the same way we took care and caution in touching the Feedback System, we’re going to take care and caution in doing that. But we do want to make sure that all of you know, especially the sellers, that they are very important and we will begin to use them in 2008.
Bill Cobb:
And Matt, let me jump in here for a second because I was talking to Joe, from Kentucky, who’s in the Voices 44 Group that’s here about the challenges of managing the marketplace. You know, that most eBay issues are not black and white, they’re gray, and that people have a lot of opinions and you know, you can actually look at a lot of issues from a lot of different perspectives. We, as a marketplace manager, have to come in and we hope, carefully and deliberately make decisions that benefit the marketplace.

You know, when Pierre started this whole marketplace, you know, eBay twelve years ago, he started it because of some simple principles. He believed people were good. That people woke up in the morning and weren’t trying to you know, take advantage of their fellow consumers, that most people want to do the right thing. And that’s what we’re trying to do here. So good sellers have nothing to worry about here. They are actually, as Matt just said, we’re discriminating between the sellers much better than the Feedback System. The Feedback System did a wonderful job for years of discriminating, but then we got into you know, a bad situation where the feedback numbers don’t mean as much as they should. So we wanted to find a way, because there are some sellers out there who don’t do the same job servicing their buyers that other’s do. So good sellers and you know, I’m not trying to be trite about saying this. They really will benefit greatly from this. I get it, that people are concerned. And I know that there’s always a belief that, “Is there something around the corner that is you know, that’s going to be punitive or whatever?” That is not the point. We are trying to give buyers an ability to give us the information to help advantage sellers who are doing the right job for customer service. If you’re doing, servicing your customers well and keeping your feedback up, your DSRs will be very high. And I know people talk about shipping and handling time. I can’t control that because you know, the shipper has, and all that, I think our buyers get that. And the data is indicating that people are able to discriminate that. So I know, and I think we even have a caller. You know, we should probably get to that, to see her question. But I do think that we have this data out there. You know, as Brian put in his post and as Matt just said, we’re looking at the opportunities here, but it is giving us an opportunity to really improve buyers experience because they’re going to be getting their merchandise from really good sellers.
Griff:
And in fact, Bill, we do have a call. Sally, from Evansville, Indiana. Welcome to the Town Hall, Sally. What is your question?

Sally.
My question has to do with just exactly that. As a seller, I really have no grief over the new star system but why can’t we have one implemented for the buyers as well? Where we have a deadbeat person who won’t pay or if we have some other issue with a buyer, shouldn’t other sellers be able to be alerted to that?

Matt Halprin:
Yeah, that’s a question we’ve gotten before and it’s one that we considered during the design for a couple years. Brian and his team, you know, studied that a lot. One of the things that Brian looked at is you know, what do other people on the internet do in these situations? And what you find is really, nobody else on the internet, if you’re a buyer, do you get rated at all, let alone on kind of several dimensions. And while we understand the desire I think for sellers to do that, what we settled on is we do have one powerful rating system, as it were, for sellers to rate buyers, and that’s the Unpaid Item System. It’s actually even more powerful than the Feedback System because it only takes two or three you know, Unpaid Item strikes against a buyer, from unique sellers, to get that buyer suspended from eBay. Which is a lot of power, and we think that’s appropriate because if there is a deadbeat out there and is going around messing with sellers businesses, we don’t want them as part of the community. We don’t want their feedback to count. If they’re coming in and they’re just creating havoc. But more generally, I think we wanna make sure that buyers want to come to eBay and not fear getting rated all the time, or too much, relative to other alternatives they have. So it’s a tough issue. We have internal debate on it, but that’s the rationale for how we settled where we did.
Griff:
Thanks, Sally, for your call. And Bill and Matt, and everyone who weighted in on the issue, thanks so much. We know that feedback and DSRs are a very important topic, which many members are passionate about and we take it very seriously. We’ll continue to share more information and keep the community informed about our plans. So Bill Cobb:
Bill Cobb:
Do we get to questions?

Griff:
I think so. Let me remind everyone how this works. The number here again, you stopped counting, right?

Bill Cobb:
I stopped counting.

Griff:
877-474-3302. Please remember to keep your questions general so that everyone listening is interested in hearing the answer. If you have a personal question about your account, please contact eBay Customer Support through our web forums or through live chat. You can also email us your question by sending an email along with your question, to Town Hall at eBay dot com (townhall@eBay.com). Our Community Development Team is standing by gathering your questions and delivering them to us so that we can answer them for you. So let’s get started. And I think let’s start off in honor of our Voices Team that are here in attendance. We’ll take a question from them. Does anyone have a question? Just go right to the mic there, Cindy. . . . Hi, Cindy, what’s your question.
Cindy.
Okay, my question is for PayPal. And I would like PayPal to consider as a seller who has an average selling price of a ten dollar item, but I sell 4 to 800 of those items a month and have, you know, that many transactions. I would like to see like a package deal for transactions, you know to um, like a frequent user package. You know, if I’m doing a you know, that many sales and bringing in that much money, it’s my transaction fees that add up so quickly. And so with someone that is doing the small items, 4 or 500 of them a month, you know, if there’s a chance that you guys would consider giving us a break for that.
Colin Rule:
Sure. Well that’s very good feedback. I think there’s a lot of discussions happening on the PayPal side about how we could change some of our packages to better meet the needs of different sellers. You know, PayPal has recently moved in to the large merchant space and that’s an entirely different space, to the traditional eBay sole proprietor, small and medium size business space. So we’ve done a lot of innovation in that area thinking about what might work. But I think your idea is a great one and I’m happy to bring it back to the folks at PayPal and I do know that there’s a lot of innovation around this topic right now, so maybe I can get some more detail from you after and we can give it to the right person.
Griff:
Now Colin, isn’t there, I believe that there is a discount on PayPal fees, transaction fees based on the certain amount that you sell for volume. Isn’t that correct?
Colin Rule:
Yeah, you know, it’s different than eBay, in that we do have in some cases, risk base pricing, based on how many issues you have, you know, complaints and disputes and that kind a thing. And I think there’s also other ways that you can get a bonus pricing for various aspects of your activity on the site. I don’t know, Gary, do you know more?

Gary Briggs:
Yeah. There are thresholds where based upon the volume you put through PayPal, that you get a discount on the per transaction cost. Yeah. And so there is a scale. Unlike on eBay, there is a scale on PayPal for large, large sales selling sellers.

Colin Rule:
Okay. And I will say one more thing. There are new announcements that are going to be coming on this topic I think over the course of 2008. So stay tuned, because I think there’s going to be, some of this innovation is going to bear fruit.

Griff:
That’s great. Thanks, Colin Rule: Do you we have any other questions from our Voices group? Elizabeth.

Elizabeth.
Good morning. I have a question for Bill and probably also for Matt, about eBay Giving Works. I would love to see on the Home Page, an easy way that buyers could look for charity auctions, so that they didn’t have to work quite so hard to find those. And related to that, I would love to see more PR from eBay’s, specifically talking about eBay Giving Works. I think they’re newsworthy. I think they’re interesting. They’re good for radio, for TV, for a lot of different media. I think they present the true eBay in it’s best light and I think it’s a great tool for brining in new buyers.

Bill Cobb:
So thanks for that, Elizabeth. Let me uh, and I’m going to ask Jamie or Gary to comment also, and if Matt has anything to say. You know, we’re very proud of the Giving Works Program. We, to date, our members have raised 110 million dollars that have been given to various charities, which is really a phenomenal amount of money for any venue or vehicle to be able to raise that, since it’s inception. We continue to expand Giving Works. Matter of fact, we’re working on some functionality right now.

Jamie, do you want to talk about, because Jamie’s been involved with Giving Works for a number of years and ran it for awhile. So he’s pretty familiar and pretty passionate about it. And then Gary, do you want to talk about the Public Relations aspect, please.
Gary Briggs:
Sure.

Jamie Iannone:
So you can search for everything that is available on Giving Works. If you go to the Home Page on the bottom of the category structure, on the left hand side, there’s a link for Giving Works. And if you use that search box on that page, you can actually find all of the items that are available to be purchased by Giving Works. You know, on the Item Page, we try to call out which items are available for Giving Works. And over the course of next year, we’re working on ways to make it even easier for buyers to be able to find Giving Works item in the course of just regularly searching on eBay. Right now you basically have to kind a start at Giving Works to find them or get to an Item Page that actually has a Giving Works purchase. But that Giving Works page has a lot of different ways to find items available to purchase.

Gary’s team, that works on our Home Page, has also been highlighting a lot of the kind of more prominent Giving Works opportunities that there are. So for example, I think this week with the fires down in Southern California, there’s non profits that you can donate through that. I want to thank the community that’s you know, been taking part of Giving Works. They’ve given us a lot of good feedback. We integrated it a couple years ago into the Sell Your Item forum, to make it a lot easier for sellers to be able to donate all or a percentage of their proceeds that they’re getting from an item sale to Giving Works. And then I think it was last year, two years ago, we said basically on any percentage that you give, you’ll get that percentage of your feedback or actually that fee will actually go to the non profit as well.
Gary Briggs:
That’s right.

Jamie Iannone:
So Gary, do you want to add anything on that?

Gary Briggs:
Sure. A couple things; I also was managing the program most recently in my group and we did make a change about a year and a half ago, where we would rebate the credit back to the seller, the percentage that they were donating, essentially in the fees. And have raised to this point, our seller community has raised 110 million dollars through Giving Works, which is just extraordinary. And then finally is we’re also looking and working right now to expand Giving Works globally, you know, in more and more markets, which is also fantastic.

But direct to your point about Public Relations and what we can do, we certainly try to do more on the Home Page and in our merchandising to highlight the charity auctions which have a broad appeal and maybe you know, have celebrity connection or a particular, as Jamie touched on, whether it be Hurricane Katrina or the fires in Southern California these past weeks. To highlight that to our users so that they understand the role that Giving Works can play, and they can play, to help those who are in need. And we’re going to continue to do more and more like that. I agree with you in terms of public relations, there’s a lot we can be doing and more we can be doing. Giving Works is a fantastic story. We featured Giving Works most recently in our catalogue, which just went out to about four million of our top buyers. And we do that, typically we do a pretty big push every October for Breast Cancer Awareness, with Susan B. Komen. But it is a great story I think. We use a phrase here about a page on eBay called “The Best of eBay.” I think Giving Works is the best of eBay, and so we’re all very proud of it and it’s terrific that you’re also a great supporter and we’ll do more and more to support.
Bill Cobb:
And a little fun fact; I think it was about two weeks ago, we had the largest transaction ever, through Giving Works. You know, we sold Jay Leno’s motorcycles and things and I guess my guess is Jay will probably do something for the fires down in Southern California, but I guess a letter Rush Limbach was able to secure, it went for 2.1 million dollars, that was donated through Giving Works, so that’s great to see.

Griff:
Yeah. It was the biggest so far.
Bill Cobb:
Yeah.

Griff:
Shall we take a question that came in before, or do you want to take one? We can go to Keith. Let’s go to Keith, in Landrum, South Carolina. Welcome Keith, to the Town Hall. What’s your question?

Keith.
Yes, it’s your custom of Item Specifics, is this going to be used in the (inaudible) . .

Jamie Iannone:
Sure, I can take that one. This is Jamie Iannone: So two things regarding Item Specifics; one is about four weeks ago, we made a change where we started including some Item Specifics into Title Search. Not all Item Specifics but in some cases, where a buyer was searching for an Item Specific and sellers may not have put that in the title, we actually include those items in the results set, because it’s giving a better buying experience for those buyers, for certain Item Specifics. To the extent of that way to classify the item is also used to help buyers find more relevant items, like we’ve been doing in our Best Match algorithm. We’ll also leverage information that we have in Item Specifics. So my advice to every seller is you know, to the extent that you can and it’s not cost prohibitive, please always try to fill out the Item Specifics for the items that you have.

In areas of the site that we don’t have Item Specifics, we recently launched a feature that lets the community build their own Item Specifics. So as you go through the selling forum on eBay, you’ll actually be able to input your own item Specifics about the item. And as various people do that, we’ll actually gather up one of the most relevant Item Specifics as a way to classify the items.

The reason we do this is because in a lot of the parts of the site, the community knows best how to structure the inventory that’s out there. And this is an attempt to put more of the tools into our sellers’ and buyers’ hands, to be able to structure the right items and find their items a lot more easily. So I’d encourage you, if you’re not using Item Specific as a seller, definitely use them. And if there are no Item Specifics, check out this new feature in a Sell Your Item forum, to be able to add your own Item Specifics.
Bill Cobb:
So Keith, you’re one of our regular callers to the Town Hall. Would you please tell us each time you call in, what the surprise prize was? Because they never tell Griff and I what they give away. Right, Griff? This way we’ll find out.

Keith.
They gave me an email address.

Bill Cobb:
What’s that?

Keith.
They gave me an email address saying I was on Town Hall and I’m supposed to get a prize.
Bill Cobb:
He got a tee shirt? Oh.

Griff:
Oh.
Bill Cobb:
Well congratulations.

Griff:
Thanks, Keith, for your call. 877-474-3302.

Bill Cobb:
That’s right, the Voices members want to know if they get a tee shirt, because they’re asking questions.

Griff:
See, this is the problem with prizes.

Bill Cobb:
Does this count? So I think this committee over here, that runs our lives here, has to take that up. That’s a very good question, from Cindy.

Griff:
There you go.
Bill Cobb:
So I would have someone running to get tee shirts right now if I were Rachel MaKool, but I’m not.
Griff:
877-474-3302. Let’s go to Jerry, in Ohio. Jerry, welcome to the Town Hall. What’s your question?

Jerry.
Why do people stop leaving DSR feedback after you reach a certain number?

Bill Cobb:
You mean repeat buyers or?

Jerry.
New buyers.

Matt Halprin:
I’m not sure I understand he question.
Jerry.
Well, I’ve got like twenty DSR feedbacks.

Matt Halprin:
Yeah.

Jerry.
They’re all at 5.0 and I’ve noticed . .

(?).
Great.
Matt
Congratulations.

(?).
That’s impressive.

Jerry. Well, I noticed new buyers that I sold to, do not list them. I don’t know whether because I have the 5.0. They just figured that’s the best you can get, so they don’t need to list them.
Matt Halprin:
So I think that may just be um, you know, some set of buyers who haven’t left them for you. But in general, people are continuing to leave them, whether they’re new buyers or old buyers. We do have a seventy plus percent adoption rate.
Bill Cobb:
Yeah, that’s what I was going to say, Matt Halprin: Didn’t people who leave feedback, seventy plus percent of them leave DSRs?

Matt Halprin:
That’s correct.

Bill Cobb:
Okay.
Matt Halprin:
So maybe it just sounds like you hit a patch where a certain set of folks haven’t. But I think you’ll continue to get them. And it’d be nice to increase the number of people that have left you comments. On the other hand, it’s pretty nice to have a 5.0 also.

Bill Cobb:
Yeah, Jerry, there’s no policy about that. I mean we really want to encourage people always to leave feedback. And obviously, attending to that, would be leaving feedback on DSRs.
Jerry.
Yeah.

Griff:
It’s always voluntary.
Bill Cobb:
It’s always voluntary.

Griff:
But congratulations on your 5.0 score, Jerry.

Jerry.
Thank you. They leave them on the other side. You know, that’s not the problem. But I just noticed that they don’t seem to go over to the DSR part, so.

Griff:
Hm, that’s interesting. I think in a case like this, sellers may want to take the initiative, or may not, to maybe, in their correspondence with their buyers, to remind them in leaving the feedback, to give them a star rating. Of course, you could find this will take off the tip of one of your stars but uh, it’s a better reflection of overall, of your buyer satisfaction, if they all take part in what is again, kind of an involuntary survey.
Jerry.
Yeah. Well I have like 100% feedback all the way through, so. You know, I’m happy with that.

Griff:
You’re a good seller, Jerry. Thanks for your call.

Jerry.
Thank you. And have a good day.

Griff:
You too. Do we have any more questions from our audience of Voices members? And Chris is coming up to the mic.

Bill Cobb:
Griff, they’re starting to get in line here.

Griff:
Yeah, they are.

Bill Cobb:
I think they want that tee shirt.
Matt Halprin:
It’s an “I heart Bill Cobb” tee shirt, right?

Chris.
Hah. That makes it even more valuable.

Griff:
Hi, Chris, what’s your question?

Chris.
I’ve been using the free auction counters in my listings for years now and awhile back, eBay took over that function from a third party company. And while the counters are still there and I can see it on a listing by listing basis what kind of patriots I’m getting, the previous vendor had provided summary screens where you could see multiple listings and where you stand, as far as the counters are concerned. I would love to see that come onto the eBay site, maybe as a function within Selling Manager or Selling Manager Pro. Jim, have you followed through on that concept at all or are you still getting requests like that?

Jim Ambach:
So we hear that periodically. Just to clarify it; the reason we made the change is because what we were finding is that buy having that third party providing the counters, they were having problems scaling to the amount of traffic that we were able to bring them in the View Item Pages. And in some cases, it was actually slowing down the performance of that page. And so we wanted to make sure that we could address that as best as possible, so we took that functionality in-house. It’s something that you know, I’ll take back to the team and see what we can do about that, in terms of replicating some of the functionality that you got previously. And we’ll figure out a way to get that going.

Chris.
Thank you.

Jim Ambach:
Okay.

Griff:
Thanks, Chris. Lets uh, Bill, let’s take a question that came in previously, through email. And I’ll read it, if you don’t mind. “I feel the higher priority to be given to items with shipping shown as unfair to a large number of sellers and buyers, of items like glass, pottery, antiques and many collectibles that will be charged postage, based on the destination, since the packages are not small and standard size. This will put sellers like me, who deal mostly in fragile antiques and collectibles, in the position of considering charging everyone the highest postage if we don’t want our items dropped to the bottom of the Search List. This is certainly not fair to buyers either.” Um.
Bill Cobb:
Do you want Jim?

Jim Ambach:
Are you just pausing, or?

Griff:
I’m mulling it over.

Jim Ambach:
Yeah.
Griff:
Yeah, go ahead. I may have a comment to make as well.

Jim Ambach:
Okay. So I think there’s a couple questions actually, in this. And the first thing I just want to call, so I encourage everyone to the extent possible, to take advantage of calculated shipping that we offer. So um, because that addresses this problem, you know, in the United States, we have different postal zones and it varies whether you’re using USPS or UPS. We can handle that for you by using our calculated shipping option, so that you don’t have to charge just one fee across the board. Now there are also fixed price shipping methods that the USPS offers, that are also viable options. But if you want to avoid having to charge, and being able to charge the cheapest shipping, depending on where the item is being shipped to, calculated shipping is a great offer that we provide. And you really should take advantage of that, if possible.

The other thing I want to point out is that we know that certain categories across the site do have you know, like some of these categories that are mentioned here, glass and pottery and antiques, you know, they are items that either you know, are so large that they require freight or something, or they’re just maybe legitimate reasons why you might not be able to specify shipping up front. And so we actually have not implemented the price plus shipping sort when you go, when you do a search that’s constrained within those categories. And specifically, the ones that were mentioned in the question, actually have that turned off for that reason.

Griff:
And we’ll probably keep them turned off. Correct?

Jim Ambach:
Yeah. I think you know, we’ll continue to evaluate that and see, you know, how much specified shipping we’re getting in those categories and whether that’s a problem or not.

Griff:
And you can always tell if you’re looking at a category or a search, whether or not that’s fallen into the new format for price plus shipping.

Jim Ambach:
Sure.

Griff:
By just using the drop down box on the top of the page. And if it doesn’t, because we’re indicating it. It’s not hidden. It says highest first by shipping and price or lowest first. If it just says highest or lowest first, then we’re only taking the actual price or starting bid of the item in consideration.
Jim Ambach:
Yeah. That’s correct.

Griff:
Okay.

Jim Ambach:
And just again, I mean we know that in specifying shipping is really, really important because you get, we know this is true, that you know, sellers who do specify shipping up front, whether it’s calculator or fixed, do tend to get higher conversion rates, better DSRs and all the other stuff.
Gary(?).
It’s a better buying experience.

Griff:
In those particular categories, I think that the person who asked the question brings up an interesting point again, which is in those particular categories, which are ones a few of us in the room, I know myself and Rachel, actually spend a lot of time looking as an interest to us.
Jim Ambach:
Um-hm.

Griff:
And I’m always amazed how many sellers don’t put in a shipping price. And I don’t think, they’re not trying to hide anything. I just think they’re kind a overwhelmed by, “How do I do this?”

Jim Ambach:
Yeah.

Griff:
And I would put this out to anyone who’s in the audience and who sells in those categories, or anyone. If you ever need assistance with how to figure out the shipping so that you can provide this information and you want to email me for advice, please feel free to do so at Griff at eBay dot com (griff@eBay.com). Especially in these categories because it makes my experience as a buyer, a lot easier when I can see what the shipping is.

Jim Ambach:
Yeah.

Griff:
Let’s take a call. 877-474-3302. Gerald, from Florida, welcome to the Town Hall. What’s your question, Gerald?

Gerald.
My question is when Trust & Safety cancels an item because they suspect a potential buyer, why do they cancel it rather than put in Unsold Item?
Griff:
Good question. It’s one we heard before. Let’s address . .
(?).
Yeah, Mr. Global.
Griff:
Thank you for that question.

Matt Halprin:
Well Jim’s going to let me answer this one. This is Matt Halprin: Jim is going to let me answer it.
Bill Cobb:
Jim and I are all over Matt on this.

Matt Halprin:
Yeah. Well, so the reason that we do it is because we’re not smart.

Bill Cobb:
Ah, that’s the right answer.

Matt Halprin:
And Bill and Jim are not in their heads . .

Griff:
That took a lot of courage, Matt, thank you.

Matt Halprin:
And I say that somewhat jokingly and uh, well, I say it jokingly, but the truth is we’re going to change that. And we should’ve changed it a long time ago. It just didn’t get done but we are very hopeful that within a few months, this experience will change and that when eBay cancels a listing, it will not disappear from the site. Uh, in terms of exactly where it goes, I’m not sure, but it’ll be in My eBay. It’ll allow a seller to make whatever changes are necessary to the listing to get it into compliance with policy and relist it without all the pain and grief that everybody goes through today.
Bill Cobb:
And I appreciate what Matt said on this and we obviously talked about this before, and I think this is a case where, to my earlier comments about managing the marketplace, where we got on the, you know, you get on the wrong side of, and then people are doing something wrong and you just assume everybody is. Because we make mistakes, we might suspect something’s wrong, and a lot of times we’re doing this to protect the accounts, if we think that some fraudster is coming along and taking over the account. But we should be able to save these listings, inspect whatever the issue is and be able to restore them easily. So Matt and his team, this is one of their top priorities. This will be changed in 2008, and we’re hoping for the early part of 2008. But I think Matt was right, we were wrong about this, and I really appreciate you bringing this up because it is something that we’re not proud of but we’re going to fix.
Griff:
Thank you for that call. Let’s go to our members here from Voices and this time we’re going to hear from Toni. Hi, Tony, what’s your question?
Toni.
Hey, Griff: As a seller, I list approximately on the average, 1,000 items per week. And I use Blackthorne. I usually call it something else. Hah. And uh, find it to be very user unfriendly, mostly because I’m not a techie. Will there be any live help in working with the program to understand it better? You know, help that isn’t on the techie level, that you know, any Joe Blow, any you know, normal person like myself, can understand it better?
(?).
You want me to take that? So thanks for using Blackthorne. We’re big fans of that obviously, and appreciate the struggles that you have. You know, we recently launched a new version of that, that we think and it tested quite well too, that we’ve helped solved some of the usability problems that have existed before. But you know, it’s not perfect yet and I’d be happy to, you know, the Blackthorne team does have a small but really good support function there and they’re happy to help people like yourselves out. So if you are having issues getting in touch with them I’m happy to help you out with that and can talk to you since you’re here in person, as soon as the radio show is over but.

Toni.
Thank you.

(?).
Thanks. And we’ll do that. And again, thank you for your support for Blackthorne, so.
Griff:
Thanks, Toni. 877-474-3302. Let’s go to Janet from Pittsburgh, Pennsylvania. Hi, Janet. Welcome to the Town Hall. What’s your question?

Janet.
Hi, thank you. My question is why am I being charged for items I’ve listed but for some reason, they are not viewable to buyers and why is this happening?

(?).
Janet, what’s an example of when buyers can’t find your item?
Janet.
They’re just not there. They aren’t even listed.

Griff:
All of your items?

Janet. Not all of my items. I saw for some time it was happening and then I had a few friends help me out, and we’ve done a thorough search and there were a total of nine items that we not there anywhere.

Bill Cobb:
So maybe what we should do, because this shouldn’t happen, is could someone get back on the phone with Janet and send them to, what’s that? Okay. All right. Janet, can you email B, Jones, B-J-O-N-E-S at eBay dot com (bjones@ebay.com) and Brian will get you to someone in customer support. I think this is a specific issue that we should either find out if we’re doing something wrong or if perhaps there’s an improvement we can make to listings. So we’ll have somebody work directly with you.

Janet.
I did email to customer service and I have never gotten a response in regards to the problem. So I thought since this was a Town Hall meeting I’d wait for it and see what you could tell me.

Griff:
Well, I can tell you this Janet, it’s possible that, this is probably nothing on your, that’s your fault. This could be an issue with just your listings. I have seen this happen on occasion before with just one individual’s listings and it usually takes somebody digging into the database to find out if there’s an anomaly and then finding it. So let’s get you with Brian so that he can get you to someone who can take care of this as soon as possible.

Janet.
Okay. I would certainly appreciate it.

Griff:
Thank you very much.

Bill Cobb:
Thanks Janet.

Griff:
877-474-3302. Now we had three separate previous emails come in that are kind of ideas and they’re all for Jamie Iannone: So I want to read these in a row and then you can comment on them and see if maybe we can give the people who sent these in any assurances that we may actually adopt some of these. So here’s the first one; “It gets sooooo,” and they put a lot of o’s, “sooooo frustrating to have to continuously refresh the page. Can’t you have a rundown clock during the last five minutes or so?” And I think we know what we can use to get that one. The second one said, “I’d love to see the ability to search items with minuses. I want to search fine jewelry, minus anything listed as gold filled.” I think you can already do that. All right, and we’ll talk about that. And then the last one is, “I like many of the recent improvements in the operation of WebPages at your site. Six months ago, I thought this site was right for numerous changes but things are a lot better. However, the one change I would really like to see is as follows. I run a Search for a desired product and I find ten to five plus identical items from various power sellers. What I need is to be able to add numerous items to my watch list by putting a check mark on a box in the Search Results, besides each one, and add them to the watch list all at one time.”

Jamie Iannone:
Okay, good. So let me take those in order. So first on the question on having a countdown associated with the end of a listing. Two options for you there. One is to try the new countdown feature at countdown dot eBay dot com (www.countdown.ebay.com), which is the easiest and most fun way, because it is an actual real time countdown clock. It has all of the one click bidding functionality. You don’t have to refresh. You can also proxy bid or automatic bid from there as well, and that would be my first recommendation. The other option is this week on ebay.com, we’re launching something called One Click Bidding. And what this allows you to do is once you’ve bid once, so for any time you rebid, you can just click on the link. It’ll bring up a little window or layer in your Item Page and when it gets to the last few minutes of the auction, it will refresh automatically. About every three seconds, it will show you where the time is. And this too, has the One Click Bidding feature, where you can just kind of rebid really quickly from it. So look for that. It’ll be right under the bid button on the Item Page and like I said, that’s rolling out this week.

On the Advanced Search Commands, this is something that you can actually do. So if you do a minus in the search box, it will actually exclude the title, exclude items with those words in the title. You can also use parenthesis to group things, so if you aren’t doing this, you know, one thing people do is they group things with parenthesis, which is saying, “Give me any items with these words in the title.” You can also do that on the exclusion side too, where you can say, you know, let’s say iPod Nano minus parenthesis cases, batteries, etcetera, if you want to excluded certain words from the title. So I would check that out. You can do that right from the Search box or you can go into Advance Search.
Griff:
Right. And in Advance Search, if you use Advance Search and the link’s on the top of the page, you don’t even have to put the minuses or parenthesis. There are a series of boxes that will say, “Excluded these words or any of these words.” So check out that Advance Search link. It really let’s you tailor your searches and target just those items you’re looking for.

Jamie Iannone:
Yeah. You can do it in Advance Search in detail. You can also just do it right in the Search box by using those commands.

Griff:
Right.

Jamie Iannone:
And that’s two different ways to do it. And then finally, on the adding things in bulk to the watch list, you know, we use to have a feature on the site with check boxes that allowed people to compare and add a lot of things to their watch list right from there and it wasn’t getting a lot of usage. So we actually took that feature off to make the search simpler for buyers. It’s a good suggestion. We’ve worked on a lot of different ways to enable watch more quickly. For example, if you’re using the new snapshot view, which is in Playground, if you haven’t checked that out, you can go to playground dot eBay dot com (www.placeground.ebay.com) and in adding any category, you can shop via snapshot view, which is basically like window shipping, very large pictures. That’s an example where if you see an item, you just click Watch and it automatically adds it to a watch list. You don’t have to confirm or go to a different screen. You stay right up in the item you’re looking at and can watch quickly. So that’s another option for this caller to be able to add a lot of things quickly to his watch list.

Griff:
I love snap shop view. I had so much fun demoing that for the editors in New York and I was getting exciting using it. It really, if you haven’t seen this yet, you gotta check it out. It is revolutionary. I mean I was able to spend much more money in a shorter period of time.

Bill Cobb:
And again, where do you find snap shot view, Jamie?

Jamie Iannone:
On any search at the top that you run, you’ll see a link at the top right that says, “Try out our new Playground experience,” which basically takes you over to playground dot eBay dot com (www.playground.ebay.com) and in any category, you can get snap shot view. There’s List View, Gallery View and the Snap Shot View. And try it out. It’s really a fun way to shop, especially in categories like clothing and jewelry and coins and very visual categories. It’s a lot of fun. I’ve demoed Vera Bradley Handbags now you know, many times in Snap Shot View, no idea about what they are, but there’s a lot of red ones.

Griff:
Men. Let’s go to one of our voices members for a question. Joe.

Joe.
Hi. So for the past year, I’ve watched eBay take in ethical and real positive stand. For me, that’s been extraordinary refreshing. What I have considered not mistakes but because of the growth of eBay and the evolution of eBay, like Matt said, we made a mistake on this . .

?.
Cancel listings.

Joe.
And now what I’ve seen take an approach is on fees, not just one day notice, twenty-four hours, but it’s going for a couple of months. My question is regarding the fees for the future and search, seller and buyer growth and retention. Some things are hard to believe. Some things are slipping. And in specific though, for the sellers, I’m a seller, are we going to maintain a level playing field?

Bill Cobb:
So that’s a wonderful question and a wonderful sentiment, so thank you for that. We do, I know this is going to sound trite. We do try and do the right thing and we also, and Griff often talks about this. No corporation is as, eh, not many corporations hold Town Halls and you know, answer questions and say, “We made a mistake and we’re going to fix it.” With regard to um, we’re very focused on the buyer retention area. I think Gary and his team, this is their number one priority. We have been very fortunate in this company and a lot of our sellers have benefited and a lot of the buyers have come on to be able to acquire millions and millions of buyers. We’ve been able to, you know, continue to acquire buyers. We continue today. But as we’ve grown and as we’ve matured, it is now important for us to you know, if you will, “Take care of our own.” And so we’re increasingly turning our attention to building the loyalty of our existing buyers and our existing sellers. So that is something from a marketing perspective on retention of buyers that is really the number one priority for the Marketing Department.

With regard to sellers, Joe, I think that we are looking at and is obvious, and we’re actually doing this around the world, various ways to proceed with our fees. We’ve had a very traditional approach. You pay an insertion fee. If it sells, we share in that success. You pay a final value fee and we have a series of feature fees that are optional for the seller. Everyone’s aware of that. I think that basic construct will continue but I think what we’re hearing more and more is about the risk, if you will, of all the money upfront and not guarantee or being able to sell on the back end. We still have the most vibrant eCommerce site on the web. We still sell the most, but we’re not resting on our lorals. So a lot of the tests that you’re seeing, and we’re trying to do them for longer duration. Like we have the 33% off insertion fee test we’re running now through November 5th. We’re trying to see what the impact of that is for our sellers. Is that, you know, is bringing on more inventory, is that good for buyers, etcetera. So we will continue to see that.

And in 2008, I think we’re looking at, you know, what should we do with regard to the fee structure. So the fee structure is under review. I think with regard to the level playing field, I think it’s a term that we probably have over used in the sense that, and I actually recently talked to Pierre about this. And Pierre said, “I never meant for the level playing field to be used. I meant it as an ideal but I also meant it as equal opportunity for all.” I think it’s been very important. I think it’s a very important principle for us. I think we want to have people be able to come on and any individual can compete with the largest corporation. That will not change. But I think as the business is grown and as people have built businesses and they employee people and that they are regulars, you know, they’re customers of ours. You know, we’ve always used the work Community Members but we now have businesses who effectively, are customers of eBay and we need to serve them. And one of the things that they ask for is, “Is there some sort of break they can get, rebate, volume discount and the like?” We have chosen not to do that at this point because we want to make sure that we don’t get into a system where it becomes like a traditional business because I think eBay is a special place. But I do think that they’re, the needs of our larger sellers or our business sellers are real, and so we are undertaking that. And a lot of, you know, I’ve had a couple of big sellers say to me, “You keep saying this. You keep saying this.” Pricing and fees, it’s not just about maximizing profits for eBay, Inc. I think a healthy, profitable, you know, positive view of the corporation is actually important to the marketplace. I don’t think it’s, um, have eBay lose a lot of money and have the sellers gain all the money, or eBay to make a lot of money and the sellers to lose money. We’ve got to have, we’ve got to try to strike the right balance.

So we are looking at things that we have never looked at before under this heading. And I would say that as we evaluate this, you know, I don’t want to be trite and say, “Stay tuned,” But we’re actively looking at this area. But I think, I think the notion of equal opportunity needs to stay with us in my view forevermore.

Griff:
Thanks Bill Cobb: And thanks for that question. 877-474-3302. Let’s go to Arlin in Kissimmee, Florida. Arlin, what’s your question? Hello Arlin? And we’ve seem to have lost Arlin from the line.
Bill Cobb:
Does he get a shirt any way?

Griff:
Awe sure, why not?

Bill Cobb:
If you call in, okay.

Griff:
If he hung up, no. If we disconnected him, yes. 877-474-3302. We only have about ten minutes, so you have time to get your call in. Shall we take a, oh Chris, I’m sorry. I’m looking right at you.

Bill Cobb:
Chris is back.

Chris.
Well I just jumped up there since we lost Arlin and thought I’d help out.

Bill Cobb:
Chris, one shirt though.

Chris.
That’s fine.

Bill Cobb:
Two questions does not mean two shirts.

Gary Briggs:
It’s a size extra small. Sorry about that.

Griff:
Give him a handbag. Maybe.
Chris.
Gary, I used to work in marketing years ago, so I’d love to give you an opportunity to give us an update us on Shop Victoriously and kind a give us a preview of what were going to see in the next couple of months as the shopping season gears up.

Griff:
Wait a minute. Hold on a second.

Gary Briggs:
Oh, Griff is putting on his Shop Victoriously outfit.
Chris.
Wow!

Griff:
I just changed hats.

Gary Briggs:
I want one of those hats.

Bill Cobb:
That’s what we paid him to be in that commercial. We gave him a hat.

Griff:
I didn’t get paid.

Bill Cobb:
You got a hat.

Griff:
I guess I got paid.

Gary Briggs:
Thanks for that question. We’re very happy with how the campaign has launched so far and we’re doing a number of things. So I would hope people have seen the advertising on TV. We have a number of additional adds that are going to be showing up. And in particular, we have one that’s specifically about the holidays, which will show up in just a couple weeks. So it’s actually quite fun and keeps with the spirit of the campaign so far.

I mentioned in a previous answer about catalogues, and we have actually one that’s just going out this week and another one that will be showing up before the holidays as well, which we’re sending out to a larger user base than we ever have before. So we’ve been going to about four million of our top buyers. At some points, we’re actually going to about five million with each of those drops. And then a lot of activity as we typically would do this time of year, online. So there’s been a lot. We’ve been doing a display advertising, also paid search. We continue to be world class add and driving that through.

Griff mentioned briefly about being in New York. We did a big PR event and been working a lot with the press to get out the word about Shop Victoriously. We had a micro site, which is Shop Victoriously dot eBay dot com (www.shopvictoriously.ebay.com), which has a game, a promotion that has been running, “What would you do with $50,000?” I guess you could buy a lot of tee shirts on eBay with that. And also, some mini episodes online that we’ve been releasing that star Andy Richter and another comedian named Paula Tompkins that have been talking to winners up and down the west coast which is quite fun as well.

So we’ve had great support on the site. I mean all in all, you know, I’ve been here almost six years. It’s the most integrated marketing we’ve ever done and I think the team has just done a really great job of getting behind this idea of it’s better when you win it. So thanks for the question.

Bill Cobb:
And I think one thing I would add is I think Gary’s team has done a terrific job of touching all the bases on this. The other thing is with the catalogues, they’re essentially all individually sent and we’ve had remarkable reaction from the people who get it. So we’ve increased that. We’ve increased our investment. We all get a lot of catalogues in the mail but we’ve been very fortunate with the returns we’re getting for that investment, so.

(?).
I collect them actually. I save all those catalogues.
(?).
Yeah. They’re cool.
Griff:
Thanks for that. Let’s go to the phones, 877-474-3302. Drew, from Anaheim. Welcome to the Town Hall, Drew. What’s your question?

Drew.
Hi, thank you. I’ve noticed an increase in my sales internationally and it’s because I started offering international First Class Mail as a service. You know, international priority gets pretty expensive.
Griff:
Yeah.

Drew.
So is there a chance it’s going to be offered on PayPal, to be able to print that shipping label for First Class Mail International soon?

Griff:
Good question, Drew. Who wants to take that?

Jim Ambach:
Hi, I can take that if you want. This is Jim Ambach: So great question. Glad to hear that you’re selling internationally. I think that’s a big opportunity that we can provide. We’re looking at being able to offer International First Class Mail through our shipping labels, printing. We’re working with the USPS on that. There are a couple of things that I would caution against that if we are able to get it. So first of all, that’s not a service that’s trackable by the USPS. And that’s a big issue, particularly when you’re shipping things internationally. So that’s something to consider, and one of the reasons why it’s been a lower priority for us. I also point out that the International Priority and International Express Services that are offered, you actually do get a discount on when you use our label printing solution. So that hopefully helps you defray some of the cost but we’ll look into that and see what the possibilities are for providing that to our sellers.

Griff:
Thanks, Jim Ambach:
Jim Ambach:
Yeah.

Griff:
Let’s go to Cindy, one of our Voices members. Thanks Cindy, for taking part. What’s your question?

Cindy.
My big question is I don’t know if it’s for Jamie or who it’s for, but I would like someone to give the reader’s digest version of Bidder’s Assistant.

Jamie Iannone:
Sure, I can do that. So Bidder’s Assistant is a tool that we launched to give buyers the way to bid on multiple different items where they only want to win one of those items. And so essentially, if you’re looking at, let’s say five different baseball caps and you’re bidding on them and you only want to win one, what you do with Bid Assistant is you say, “These are the five baseball caps and here’s how much I’m willing to bid on each of them.” And what the system does is it bids on your behalf for you until you win one of those baseball caps. So it’ll start bidding on the one that’s ending the soonest. If you win it, it’ll stop. If you don’t win it, it’ll go onto the next one and keep bidding for you until you can win one or until all five of those baseball caps run out. So the product was built as a way to really kind of help the auction business and help people make sure that they win the item that they’re looking for but they can still participate in auction and bidding. Folks that are using it and using it in the right way, I think like it because they’re having more success winning items on eBay and it’s kind of fun to watch the tool go on and kind of bid on items for you.

Well, what I’ve heard recently is a lot of buyers trying to use Bid Assistant to bid on multiple different types of items. So they didn’t understand what Bid Assistant was and they said, “Hey, I put in a camouflage pair of pants, a camouflage hat and a camouflage shirt and I only won the pants. What happened?” And that was not the design of the tool but this is the fun thing about eBay is you never know, you know, what people want to do with some of the products that we launch on the site. So we kind of taken that feedback to the team that works on Bid Assistant and said, “Hey, this is a great example of a way that we can innovate it on this for buyers on the site.” Most people run into this error because it forces you to have at least two items in a Bid Assistant group to get started because it says, “Hey, you need to be building on multiple things because we’re going to do all the bidding for you.” So you may have run into that issue. It’s feedback that we’ve heard a lot and it’s something we’re going to work on making clearer in the product and also maybe innovating around on the site.

Griff:
Thanks Jamie Iannone: We only have a few minutes left before we have to close up for the Town Hall and I thought we’d do a few rapid fire questions. I’m going to read these off and then we’ll give a rapid fire answer and I’ll take the first one. You want to read it and then I’ll do the answer?

Bill Cobb:
“What can you do when someone will not leave feedback for you after a positive transaction and you’ve already left a positive for them?” Griff?

Griff:
So you can send them one email but just one. One is considered polite and within protocol. You don’t want to make it a habit to nag your buyer or seller for feedback. Remember it’s voluntary.

Next question is for Matt Halprin: “I’m wondering if there’s anything that eBay can do about people bidding on my items that are out of the US, when I specifically put, “Shipping to US only.” I’ve had to retract more than one bid because of this.” Matt?

Matt Halprin:
Yes, there is something you can do. Go to My eBay and Preferences and as a seller, there’s something called Buyer Requirements and you can check the box that says, “You don’t want to accept any bids from a buyer who is registered in a country to which you have designated you will not ship.” If you do that international buyers will be blocked from bidding on your items.

Griff:
Matt, thank you. And our last one is for Bill Cobb: “What is your feeling about congress and internet tax?”

Bill Cobb:
It’s bad. We’re fighting it. We’re fighting it with our whole government relations team. We just had a bunch of sellers up at the US of eBay to lobby congress about this.

Griff:
Great. Now it’s time to wrap up today’s Town Hall. Bill, it’s been great having you back. Do you have anything to add as we wrap it, as we wrap up? Sorry.

Bill Cobb:
Of course, Griff: Thanks for joining, oh. No, thanks very much. You know, we’re getting into the high season here, so we know that these are busy months for everybody and on behalf of everybody at eBay, hopefully we’ve worked very hard for you and we know we are excited about that and we wish you all the best during this time and hopefully we’ve done the right thing for you. Thanks again for listening today and check the General Announcement Board for our next event.

Griff:
Thanks Bill Cobb: Next, I’d like to thank our folks working the back end of these Town Hall events. That doesn’t sound right. They do a lot of preparation prior to the event and help make sure things run smoothly while we’re live on the air. Thank you to our Community Communications Team, led by Laura Shopin, along with Brain Jones, who manages our Town Hall events. Jeff Cakeous, and then Odd Wadway, who help out with taking photos that we share on the Chatter Blog, running live questions to our panelist and other things.

Bill Cobb:
That many people work on the back end?

Griff:
And we’re not done. Also thank you to Mandy Beraja, our sound engineer and our friends at WS Radio, who make sure that we sound good through the internet airwaves and who help our callers.

Please join us next month, November 29th for our next Town Hall. That’s a week after Thanksgiving, so we’ll be right back into the thick of things surrounding the holidays. Stays tuned for the exact time on the General Announcement Board. I’d like you to listen to a repeat of this Town Hall and if you would like to, please tune in to our audio archive, which will be available soon on the Town Hall page. You can get there by going to www dot eBay dot com Town Hall (www.ebay.com/townhall). A transcript of the event will also be available within a few days. Have a great Thanksgiving everyone and we’ll see you a week after Thanksgiving, for the November Town Hall. Until then, Happy Trading and enjoy the rest of your day.

