

eBay Connect 2020 Charity API

Sekhar Banerjee
Sr. MTS Architect, Developer Ecosystem

eBay Connect 2020

Charity API - Agenda

eBay for Charity Program

Charity for Buying & Selling Experiences

Charity API

Demo

eBay for Charity Program

360K+ Community
Sellers

8K+ Direct Charity
Sellers

~\$112M

Raised by the eBay
community through
eBay for Charity in
2019

83,500

Number of charities
enrolled

\$1B+

Total funds raised

Focus on Charity

Charity Shop

Explore your generous side.
Buy to support charity.

Charity Organizations

Jumpstart your fundraising
today!

Sell for Charity

Everyone benefits when
you sell for charity on eBay.

Charity for Community Sellers

Select from over 83K+ trusted charities

Easy integration through web or API

Select custom donation percentage

Featured with a Charity Ribbon

eBay fee credits

Uplift in conversion rates

Charity for Direct Sellers

Tap into eBay's massive active buyers base

Listings featured with Charity Ribbon & Giving Bar

100% eBay fee credits

Gifts that give back

Charity for Buyers

Search integration for easy discovery

Integrated with checkout flow

Dashboard for easy management

Charity API

getCharities

GET https://api.ebay.comcommerce/charity/v1/charity_org/?q=

or

GET https://api.ebay.comcommerce/charity/v1/charity_org/?registration_ids=

getCharity

GET https://api.ebay.comcommerce/charity/v1/charity_org/{charity_org_id}

Authorization scope

https://api.ebay.com/oauth/api_scope

The Charity Resource

GET

`https://api.ebay.com/commerce/charity/v1/charity_org/{charity_org_id}`

```
{
  "charityOrgId": "string",
  "name": "string",
  "description": "string",
  "missionStatement": "string",
  "location": {
 "address": {
 ...
 },
 "geoCoordinates": {
 "latitude": "number",
 "longitude": "number"
 }
  },
  "logoImage": {
 ...
  },
  "registrationId": "string",
  "website": "string"
}
```

Seller Integration: 3 Simple Steps

Enable charity search

Enable sellers to select charities

Enable charity donation in Inventory API

```
charity/v1/charity_org?q=
```

or

```
charity/v1/charity_org?  
registration_ids=
```


Sellers should be able to select their favorite charity for use in the next step

Enable charity in create or update offer in Inventory API

```
sell/inventory/v1/offer
```

```
"charity" : {  
  "charityId": "",  
  "donationPercentage": ""  
}
```

Buyer Integration: 3 Simple Steps

Demo

Integration powered by **OpenAPI**

ebay