

1.0. Target Market Ecommerce Analysis

This section will provide a target market ecommerce analysis. The purpose of it is defining the different types of customers by the products & services required. Different customers will require different products & services from Natural Beer Brewery Company. Thus, after understanding of the customer's need, characteristics, and possibilities, the ecommerce features will be listed to meet the needs of these customers.

Firstly, the following information and ecommerce features may be required by all groups:

- Information of history or about us section of Nature Beer Brewery Company and staff
- Pictures of beer, brewery, and staff
- Product lists and price
- Ability to become a member and option to create customer login account
- Guarantee of secure shopping online
- Ability to order and pay the selected product
- Shopping basket showing and check what has been selected before payment
- Confirmation of booking by email
- Latest news and activities, providing users of the site up to date information
- Full contact details
- Frequently Asked Questions (FAQs)
- Location, directions and a map with information
- Terms and conditions

1.1. Customer Profiles and Valued Ecommerce Features

However, the different customer may require different product and services and want different aspects from a website. Thus, from the analysis of Nature Beer, the company's customer can be spited into 3 main groups, there are:

- u Health concerned people
- u Special and new styles concerned people
- u Beer collection hobby people
- u New user

1.1.1. Health concerned people

This category will consist of drinking beer habits people with the health conscious. They are tend to be middle age people and well educated. They are aware of the alcohol is bad for their health when they often drink the beer, thus, they will require the beer with high quality and the natural brewing method. They will search some information about the natural material of the beer and the advanced craft of brewing. Furthermore, they have little spare time when they work for a long time. The ecommerce features will be required by this group, there are:

Give some useful, enough, and clear information about quality of product and the process of brewing craft.

Give a clear pricing

The site provides a researching part for them and fast and easy payment process to save the purchase time

Provide the useful link of other related health site which can add the persuasion for buying beer from Nature Beer

Clear pictures and descriptions of the brewery and the brewing process

1.1.2. Special concerned people

This category will consist of young adult. They are may be more price sensitive and may not be as concerned with the highest quality. They have less interesting in traditional and classical beer, but have a strong curiosity to search some new and special product, such as special taste and color of the beer. They often have more spare time to have a party with their friends, thus, they will purchase a larger quantity of beer or keg of beer. The ecommerce features will be required by this group, there

are:

Clear pricing, special low cost deals and discount offer when purchasing a large quantity

Latest news, providing users of the site up to date information about the new product

Clear pictures of the new product

Undertaking and testimonials of recent innovation of the beer

1.1.3. Beer collection hobby people

This category people have an interesting in collecting limited and luxury beer. Thus, they will focus on the value of the beer. The ecommerce features will be required by this group, there are:

The authentic history and value information of the beer

The security of the beer in delivery process

The detailed information of return policy

1.1.4. New user

This category people did not have enough information about the ordering or purchasing. Thus, they will focus on the safety and more operation information before booking or purchasing online. The ecommerce features will be required by this group, there are:

Secure online booking

FAQ's answer the questions related the company, online booking by new users

Provide easy step and clear cues when registering a new member, and shopping cart when shopping online, so that users can not feel confused

2.0. Best Practice Ecommerce Analysis

This section will focus on searching in some sites relevant to Natural Beer Brewery

Company. Then use formal evaluations to find three very best relevant sites. (See appendix 1) After put the 'best practice' examples of relevant sites together, the following list of best practice for Natural Beer should be used in the formation of their website.

2.1. Design and content

Design needs to be simple and friendly, but attractive

Visual layout should be symmetrical

Pictures appropriately balanced to text

Color use should be balanced and low saturation pastel colors should be used for backgrounds

Clear language, text is a good size and a common font so that the customer can read the website more easily and conveniently

Content related to users' requirement should be clearly stated, in unambiguous language, with clear cues on how to find it

2.2. Homepage

Give a visible aims/objectives of the business and what it provides in this page

Display a clear and simple navigation bar and have quick access to important features

Keep navigation consistent on all pages

2.3. Focus on all Natural Beer's users

Testimonials from previous customers

List of clients needs to be included and also provide the links to their official websites

Clear contact details, such as email address and company phone number, it can ensure to give customer the opportunity which to use alternative way to contact Natural Beer

Map/information of physical location of the brewery should always be included on a website

FAQs provide the answer to customers' queries

Online forum for customers to post messages

Relevant photos of brewery with advanced and unique craft information

Use colorful and attractive product pictures, this will stimulate the users interest in the beer

Detailed material of the beer information and technical specifications of brewing, allow the customer to thoroughly understand the beer which they will drink

The most popular product should be showed in the home page, it can give customer some recommend

Cross selling and value adding through the online shop selling oaked mugs, glassware, books, and clothes for extra revenue

Provide different way of payment options, not only credit or debit card

Ability to become a member and option to create customer login account,

Provide easy and clear step when registering a new member, it can save customer's time

Price listings need to be precise but simple to understand

Comprehensive and detailed list of the product and service provided

Latest news and activities section updated regularly with headlines on the home page, it can keep customers coming back and to keep the website fresh with the new content

3.0. Intranet/B2B requirements analysis

This next section will focus on what effective information the Natural Beer should supply to their different levels of users through their intranet, regarding their internal and B2B operations.

Internal user of Organization	Internal: <i>Information Required</i>	B2B: <i>Information Required</i>
<p>Manager and human resource department ---for planning and directing the work of Natural Beer's staff, and monitoring their work. HR department focus on the contract and recruitment with staff</p>	<p>Access to order online of beer Access to work schedule for staff Access to company's financial report Access to labour turnover report Payroll and contracts of staff Performance of staff Recruiting and training staff Staff promotion plan</p>	<p>Government: Licenses, policy, Health and Safety Components Information of current interest, exchange rate, and the online banking from local bank Available human resource can be offered to the company from some universities and colleges</p>
<p>Administration department -- responsible for all reception and some general administrative work required by Natural Beer</p>	<p>The schedule of the meeting Order of the customer visit in the brewery Clean the brewery and the equipment Health and Safety requirement</p>	<p>Travelling company: order the car for the customer Cleaning Suppliers Insurance company for staff, equipment, and customer</p>
<p>Finance department --responsible for planning with and implementing all financial matters in the business options</p>	<p>All detail information on purchasing out of stock Detail pricing strategies Financial activities cost Administration expense, such as purchasing the new</p>	<p>Taxation information from the government Interest, exchange rate and online banking from the banks</p>

	<p>equipment</p> <p>Data of revenue</p>	
<p>Sales and Marketing department</p> <p>--focus on marketing research and analysis of demand of customer and the competitor, then plan a marketing strategy for the company</p>	<p>Promotion activities</p> <p>Customer suggestion on the service provided</p> <p>Total sales figures</p> <p>Data of market share</p>	<p>Some links to website of company's core competitors</p> <p>Same industry information and requirement of the customers from newspaper, magazines and publications</p> <p>Media and TV</p>
<p>Production & purchase department</p> <p>--focus on brewing ,packaging, and purchasing the material</p>	<p>Quantity of the order</p> <p>Ordering of out-of-stock items</p> <p>Detail information of the brewing</p> <p>Material out of stock</p> <p>Details of the final product</p> <p>Equipment need to change</p> <p>Staff Contracts and holiday arrangement</p>	<p>New equipment manufacturer</p> <p>Material supplier</p> <p>-Price</p> <p>-Product</p>
<p>Maintenance technician</p> <p>--technical staff to maintain the brewing equipment</p>	<p>Purchased a new equipment</p> <p>Some information on broken equipment and what is the problems with equipment</p>	<p>Access to information about the equipment and method to maintain the equipment from the equipment manufacturers</p>

<p>Customer services department</p> <p>-- provide relevant service to customers before, during and after a shop online</p>	<p>Access to order online of beer</p> <p>Customer's enquire and complain</p> <p>Customer's feedback on the beer</p> <p>Record of delivery</p>	<p>The detail contact and information about the delivery company</p> <p>Customer association</p>
---	---	--

Appendix 1

† **Website 1:** <http://www.redhook.com> (Score: 70%)

What's good?

Good use of color, nothing too risky

Horizontal menu with 7 with distinct sections makes site easy to navigate.

Menu remains same on all pages, keeps site consistent

Clear contact details, such as postal address, email address, telephone, and fax, this gives the impression of good customer service

Relevant photos of brewery and attractive product pictures

Provide some detailed material of the beer information

Use some clear media of brewing specification, make the customers can easily understand than to read a text

Good use of flash animation on home page to attract customers

β Drawbacks

No option of FAQs and online forum to answer customers' enquires

Shop online section is hard to find

The font of horizontal menu is unclear, it is hard to recognize

+ **Website 2:** <http://www.arranbrewery.com> (Score: 79%)

What's good?

The layout of the website is simple and clean

The home page offers an apparent idea of the product that the company offers

Shop selling clothing, gift and other accessories linked from the home page

Users can apply for an account, which gives members more flexibility concerning payments

Latest news, providing users of the site up to date information

List of winning a number of awards by Arran Brewery, it will create value-adding

β **Drawbacks**

Price listings are not precise and some price of the product are ambiguous, it make the customer confused when shop online

Distinct lack of audio or video clips to attractive the customer

Guestbook are unavailable

The site has a simple palette of colors that cannot attract the customer

+ **Website 3:** <http://www.blacksheepbrewery.com> (Score: 73%)

What's good?

Regularly updated news and activities section in the homepage

Provide some fun stuff, such as fun quiz and games. It can attract the customer's attention and have a deep impression with the company

Pages are compact, there is little (if any) scrolling required

Interactive booking form allows the user to directly book. Details of prices and product are also displayed, giving the user the information that is valuable to the customers

Visual layout is symmetrical and the pictures appropriately balanced to text

β **Drawbacks**

More than 15 navigations make the customer hard to navigate and take a long time to find what they want

Site use a dark color scheme throughout, give the customer a depressing feeling

No forum and web blog to create community feel

I **What Not To Do:**

(Website: <http://www.beer-gear.com>)

- β Too much content and some are hard to understand, useful information are not provided
- β No FAQs
- β Unclearly and poor use of images
- β Some pictures of the product cannot show
- β Poor navigation
- β No option to buy the beer through the website, but can buy other things online
- β No audio or video clips
- β The contact details is not clear enough
- β Some broken links/pages
- β Most pages are long and require the visitor to scroll a long way down to find information
- β Visual layout are not symmetrical