

Website Analysis for
James River Water Sports Inc.

Submitted to:

James River Water Sports Inc.
Marketing Department
201 High Street
Richmond VA, 23226

Prepared by:
[image:]

6800 Franklin Court
Glen Allen VA, 23058

November 22, 2018

Table of Contents

Letter of Authorization .2
Letter of Transmittal . 3
List of Figures .4
List of Tables .4
Executive Summary. 5
Introduction .. 6
Methodology . 7
Analysis of “Hala Gear” . 8
	Visual Design. 8
	Ease of Access. 9
	Presentation of Information. .9
Analysis of “Naish”. . .11
Visual Design. 11
	Ease of Access. 12
	Presentation of Information. .12
Analysis of “Sic Maui”. 13
Visual Design. 13
	Ease of Access. 14
	Presentation of Information. 14
Conclusions 16
Recommendations . 17
Appendix A: Survey Questions & Results. 18
	Survey. 19
Results. 21
Appendix B: Minutes . 22
	Minutes Log. 23

	

James River Water Sports Inc.
Human Resources Department
4678 Riverside Drive
Richmond, VA 23226
August 3, 2018

Carol Simmons
Marketing Supervisor
River City Advertising
1200 Main Street
Franklin, VA 23177

Dear Mr. Green:

Subject: Overview of Water Sports websites

In the past 2 years, 56 new water sports websites have been created. Online and digital marketing has created a cutthroat and competitive market. Due to the increase in these sites, research was done to evaluate the existing water sports websites, in order to better market watersports in general and the companies that promote watersports.

As previously mentioned on January 9, 2017, we would like your team to further research existing sites to evaluate their content, marketing capability and overall public appeal. This research could greatly benefit companies to come and your cooperation would be greatly appreciated.

We look forward to receiving your report. If you require any further help or information, please feel free to contact Dave Fary at 666-666-5765. Ext 236.

Yours Sincerely,

Matthew Perry
Director
Department of Marketing

1200 Main Street
Franklin, VA 23177

September 12, 2018

Matthew Perry
Director of Marketing
James River Water Sports Inc.
4678 Riverside Drive
Richmond, VA 23226

Dear Mr. Perry:

Subject: Water Sport Website Analysis and Suggestions Completed

We are excited to present the website analysis report that you requested in your letter of August 3, 2018. Our report analyzes the following three websites.

· Sic Maui
· Hala Gear
· Naish

As is evident, all three websites provide basis for comparison and analysis for James River Watersports Inc.

We would like to thank Bethany Gordon for her help in preparing this report. If you have any questions or comments about the report , we would be happy to meet with you or with a member of your staff. I can be reached at (999)-999-5645, ext. 3.

Yours sincerely,

Angela Nottoway

Angela Nottoway
Chief Consultant

List of Figures

Figure 1: Hala Website Logo		
Figure 2: Naish Surfing Website Logo		
Figure 3: Sic Maui Website Logo
Figure 4: Hala Website Homepage Banner
Figure 5: Hala Website Social Media/Search Bar
Figure 6: Hala Website Shop Link
Figure 7: Hala Website Board Overview
Figure 8: About Hala Gear
Figure 9: Hala Carbon Nass - T 14’
Figure 10: Naish Website Homepage Banner
Figure 11: Naish Website 2018 Products
Figure 12: Naish Website Product Videos
Figure 13: Naish Website Homepage Drop Down Menus
Figure 14: Sic Maui Website Homepage Banner
Figure 15: Sic Maui Instagram Gallery
Figure 16: Sic Maui Board Model Selection
Figure 17: Sic Maui Homepage Photo Scheme

List of Tables

Table 1: Visual Design Survey Results
Table 2: Ease of Access Survey Results
Table 3: Presentation of Information Survey Results

Executive Summary

A transition from global retail sales to online shopping sales has increased the demand for a professionally presented, appealing website. The internet is full of water sports websites - geared towards either experienced waterman or beginners trying to get their feet wet. However, there are very few websites that focus well on both audiences.

James River Water Sports Incorporated has asked River City Advertising to recommend three websites that present products, information, and media professionally. These three websites will serve as the points of analysis for the new website James River Water Sports is creating. They each feature good and bad qualities that will help James River Water Sports develop a competitive and user-friendly website that will boost online sales and overall public awareness and image.

River City Advertising’s task was to choose three websites, analyze each, and draw conclusions about the qualities they believed James River Water Sports should implement moving forward.

Each website was analyzed and rated using the following criteria:

· Visual Design: Website layout, visual appeal, colors, graphics;
· Ease of Access: How easy the website is to navigate, interface, menus; and
· Presentation of Information: Overall organization, quality of information.

The results of our analysis, which were supported by a survey completed by the public, led us to recommend features from the following three websites for James River Water Sports’ online presence.

· Hala Gear
· Sic Maui
· Naish

The overall goal of this report is to provide James River Water sports with the tools and knowledge necessary to create a great website. We are confident that our analysis of these websites and our recommendations will prove useful in the construction of the new website

Introduction

Recently, water sports have become more popular amongst the public as a whole. They are no longer associated with solely surfing at the the beach but with leisure paddle boarding, adventurous white water rafting and thrill seeking water skiing. According to a survey performed in February of 2017, 43% of Americans currently and actively participate in water sports, and 58% said they will likely participate in water sports in the near future.

River City Advertising works as an advertising and consulting agency that works closely with clients to achieve desired website designs, create lasting campaigns and provide professional suggestions. River City Advertising was commissioned by James River Water Sports to analyze three existing water sport retail websites in order to create a new and innovative site to celebrate their 20th year of business. The company will officially present their new website in April of 2019 which not only marks James River Water sports 20th anniversary as a business but serves as the launch of their new paddle board line. With this special milestone and reveal quickly approaching, River City Advertising is prepared to work tirelessly with James River Water Sports to bring their vision to life. James River Water sports will have the very best qualities of a water sport website with the additional flare of a customer friendly design and an easy to navigate layout.

As retail sale models continue to decline, online stores such as Amazon, Ebay, ect. continue to to rise. It is more important than ever to have a strong, professional appearance on the internet. Our goal with this report is to provide online design tools, creative suggestions, and relevant advice to James River Water Sports.

River City Advertising was asked to analyze three websites and make recommendations based off of relevant attributes and features. Our analysis focuses on three websites - two are leaders in the water sports industry and the other is a smaller start-up, closer in size to James River Water Sports.

River City Advertising, based in Richmond, Virginia has been in the water sports marketing industry for fifteen years and has done research and analysis for hundreds of other sports companies. As the focus of our analysis, we chose the Hala Gear, Sic Maui, and Naish websites. Each website was analyzed and rated based on the following criteria:

· Visual Design: Website layout, visual appeal, colors, graphics;
· Ease of Access: How easy the website is to navigate, interface, menus; and
· Presentation of Information: Overall organization, quality of information.

In addition, a survey asking specific questions about the three websites was sent out to 200 potential customers. The answers of the survey were confirmed in our results.

Method

A survey was made available to 200 individuals using the simple random sample method. Out of these 200 participants, a total of 143 individuals responded to questions regarding the design principles, functionality and the presentation of information on three existing paddle boarding websites.

The following paddle boarding sites were analyzed in order to make suggestions and generate ideas as to how the new paddle board line will be visually revealed:

Figure 1: Hala Website Logo		Figure 2: Naish Surfing Website Logo		 Figure 3: Sic Maui Website Logo
 [image:]
[image:]
[image:]

[image:]

Website #1 Analysis: Hala Gear: https://halagear.com/

Visual Design
· The Home page appeared to have quality graphics and an appealing layout of information.
Figure 4: Hala Website Homepage Banner
· [image:]
· Hala Gear was visually the most outdated. While the social media bar below is a helpful and almost necessary tool for companies seeking to promote themselves in current society, Hala Gear’s social media bar presented as too simplistic and overall displeasing to the eye.
Figure 5: Hala Website Social Media/Search Bar
· [image:]
· The products listed on Hala Gear’s website were visually boring and presented as easy to dismiss. The page titled “Shop” takes you to a total of 44 products that are arranged periodically, without any particular product them or labeled groups.
Figure 6: Hala Website Shop Link
· [image:]
Ease of Access
· This page bellow was featured within the Hala Gear website. It features all of the company’s available boards side by side so that the customer can both view the title and overall design of the boards before seeking further information.
Figure 7: Hala Website Board Overview
· [image:]
Presentation of Information
· Hala Gear uses a combination of non-professional font choices, even with their “About Us” section. The information about their company and mission/goal is not listed within these statements.
				Figure 8: About Hala Gear
· [image:]
· The product information was listed clearly and thoroughly.
Figure 9: Hala Carbon Nass - T 14’
· [image:]

[image:]

Website #2 Analysis: Naish Surfing: https://www.naishsurfing.com/

Visual Design
· Naish Surfing accomplished something not yet viewed in the analysis of these three websites. They featured a video slideshow on their homepage.
Figure 10: Naish Website Homepage Banner
· [image:]	
· This photo generates interest and a positive attitude amongst customers.
· These photos on the homepage, along with their external links, are organized in a visually pleasing and symmetrical fashion.

Figure 11: Naish Website 2018 Products	Figure 12: Naish Website Product Videos
· [image:][image:]

Ease of Access
· Naish was found to be the easiest website to navigate
· Aside from the 5 page titles and social media icons/search bar, Naish presents a simple layout that highlights two main sections being: 2018 Products & Latest News as seen in figures: 11 & 12.

Presentation of Information
· This website utilized product videos as well as instructional product videos.
· The pages and external links were clearly labeled on the website’s page/drop down columns.
		Figure 13: Naish Website Homepage Drop Down Menus
· [image:]
· Font was clear and professionally spaced.

[image:]
Website #3 Analysis: Sic Maui: https://sicmaui.com/

Visual Design
· Overall, Sic Maui was the most visually appealing website. They utilized professional photography for their products, homepage graphics and site links.
Figure 14: Sic Maui Website Homepage Banner
· [image:]

· They also incorporated an Instagram gallery within their website. This is a great way to both generate and and visually display positive customer service. Links to available products are also included within the Instagram gallery so that the customer can quickly locate the the product that they are viewing.

Figure 15: Sic Maui Instagram Gallery
· [image:]

Ease of Access
· Sic Maui was by far the most difficult website to navigate.
· The products featured on the website were difficult to locate due to jargon and the abundance of different board/paddle product titles.
		
Figure 16: Sic Maui Board Model Selection
· [image:]

Presentation of Information
· The information presented on this website was found to be cluttered and easily overlooked due to intense graphic usage.
· The use of photo page breaks made the information difficult to locate.
			

Figure 17: Sic Maui Homepage Photo Scheme
· [image:]

Conclusion

Overall, through the analysis of the three water sport websites Hala Gear, Naish Surfing and Sic Maui, River City Advertising can safely identify what will and what will not be included within James River Water Sports website. According to the survey responses of 143 individuals, it was determined that while Sic Maui presented very cinematic design elements, it distracted from the overall presentation of information. In regards to means of accessibility and user friendly features, Naish Surfing and Hala Gear were found to be the most easy to navigate.

Professional Recommendations

River City Advertising would suggest the following for James River Water Sports considering their upcoming 20th business anniversary, website redesign, and paddle board line launch:

· Use a video slideshow header on the main website page to generate interest in both the product and sport itself
· Utilize empty/white space on drop down menus and pages
· James River Water Sports should temporarily incorporate a home page centered around their 20th anniversary and launch of their new paddle board line along with links to new product details and reviews
· Provide an Instagram gallery that connects customers with certain products from individual photos/posts

 			

Appendix A: Survey Questions
& Results

Survey[image:]
[image:]
[image:]
[image:]

Results
Table 1: Visual Design Survey Results 			Table 3: Presentation of Information Survey Results
[image:] [image:]

Table 2: Ease of Access Survey Results
[image:]

Appendix B: Minutes

Minutes Log

April 16, 2018
	Team Meeting - 12:00 PM - 2:50 PM
	Shelby + Parker
April 18, 2018
	Team Meeting - 12:00 PM - 1:00 PM
	Shelby + Parker
April 23, 2018
	Team Meeting - 12:00 PM - 1:00 PM
	Shelby + Parker
April 25, 2018
	Team Meeting - 12:00 PM - 1:00 PM
	Shelby + Parker
April 30, 2018
	Team Meeting - 11:00 PM - 4:00 PM
	Shelby + Parker
May 1, 2018
	Team Meeting - 3:00 - 6:00 PM
	Shelby + Parker

image38.png

image40.png
ON THE
RIGGED FOR SHOP wATER
ADVENTURE
B w
3

image39.png
om

oc!

@ |
5

LRIk

care

image42.png
RIGGED FOR
ADVENTURE

Choose you curency

Shop

Shoving 112074 ks Dot g

ﬁ’!?a”

“ Sttty Gumeny Canter i

povees

image41.png
-+ BIG RIG / FISHING / EXPEDITION -
WHITEWATER / BIG WATER

~~ RIVER & OCEAN SURFING -

CARBON CONSTRUCTION" FUSION CONSTRUCTION CORE CONSTRUCTION

image45.png
About Hala Gear

Ve are Hala Gear:
Ve are rigged for aduenture.

Ve believe infatabies are th future.

Ve believe qualty should nuer be compromised and curabilty s aluays buit n.
Ve believe i safety .

‘We believe everyone should have access to theirlacal waterways and we support Friends of the Yampa Rver on ther conservation and preservation

nonprofis
We encourage you to eave your desks to padele, pay,roam, and adventure as much as possibe.

Ve believe that SUP pacding i for everyone

Ve believe that water was meant to be played on whether s rozen ornot.

Ve believe you shouie g0 down a rver without 3 pade

Ve believe that when you are chaosing your neu Bosrd, g9 with your Ut you are going £ haue fun no matzer what!

Ve believe color makes verything betzer.

Ve believe dogs make great co-pits.

Since 2011, Haa Gear has been constanty pushing the boundaries of cesgn and nnovation i th ifatabie space to make your aduentures beter:

Pick your ride, and paddle on!

Halal Peter Hall - Founder

image43.png
Carbon Nass-TW’

Feddk (2 customer ruies)

$1,599.00

Race | Tour | Expedition
16x26 K6
Fy by other boards an the Nass-T,the ncecibly as, e race nfatabe. Renforced with patented Carbon

Canstruction™ echnology, this board offers you rigidity and perfarmance to accelerate past the

i comperkn.

el

Not only wil you be covering miles with ease, this unique board also masters downuAnding. SKart training with
Nass-Tspeed on this exceptionl Hala racer.

+ Redesigned For 2017
Carbon Construction™

Glide Rocker

8Soft € Cenralized Riggng Points

'Diamond Grave 4mm EVA Deck Pad

15" Raised Stomp Pad

9" Race Center Fix Fin

Backcounty Roling Backpack

Incusery-leading 3-Year Warranty

“LOVE THIS BOARD, MY GO-TO FOR EXPEDITIONS OR FITNESS TRAINING.* PAUL
cLark

Instock

L]

image44.png

image46.png
RN St Products v Videos - FindAStore News - AboutNaish + B © ¥ @ Q

2018 Products

image47.png
2018 Products

image48.png
TECH TALK

ht Paddle

Responsive,Inultve, Inspired Introducing .. Kody Kerbax Tech Series: Paddies

UEST

2017 Naish Quest 9'6"

image49.png
25 2= 127l Products +

GERRY LOPEZ RETR... GERRY LOPEZ RETR... GERRY LOPEZ RETR... GERRY LOPEZ SHO_. GERRY LOPEZ FUNB... LONGBOARD RAPTOR SOFT TOP CLASSIC SOFT TOP

eos v Find A Store News ~ About Naish ~ [{]

image50.png
e

image51.png
=>Su=

S0P PADDIES BOARDS WIER TEW BLOG DEALERS

image52.png

image54.png
BULLET

FEELGOOD

BOARDS

TRITON

INFLATABLES

BAYONET

X/ FXSERIES

image14.png

image21.png
hutps://halagear.com/
https:fwwwinaishsurfing com/
https:sicmaui.com/

image22.png
1. Please rank these websites based on: Visual Design

‘ B[#|neacer

i [g)asnon

‘ g [#fsomai

image32.png
2. Please rank these websites based on: Ease of Access

B[#|neacer

H E] Naish Surfing

i [4 sioma

image33.png
3. Please rank these websites based on: Presentation of
Information

[&frecenr

(¢ nasnumng

image34.jpg
Paddle Board Website Analysis:
Overall Visual Design

33

@ HalaGear @ Naish Surfing @ Sic Maui

Study performed by River City Advertising Inc

image35.jpg
Paddle Board Website Analysis:
Overall Presentation of Information

58

@ HalaGear @ Naish Surfing @ Sic Maui

Study performed by River City Advertising Inc.

image36.jpg
Paddle Board Website Analysis:
Overall Ease of Access

il

@ HalaGear @ Naish Surfing @ Sic Maui

Study performed by River City Advertising Inc.

image37.jpg

image9.png

image53.png

image8.png
e

