	 [image: image35.jpg]Restaurants
International

	YRI Digital Guide

YRI Digital Guide -

General Website Guidelines
Version 2.0
[image: image1.jpg]

Revision History

	Date
	Version
	Author
	Description

	Dec. 12, 2012
	1.0
	Sunil Patel
	Initial version.

	Mar. 12, 2013
	2.0
	Sunil Patel
	Menu - added more examples from best practice flow.

Checkout – added explanation on why YUM is asking for customer information even though on guest flow.

Payment – added pre-population of fields.

	
	
	
	

	
	
	
	

	
	
	
	

Table of Contents

41.
Introduction

41.1.
Purpose

41.2.
Scope

52.
Selecting Partners

63.
Best Practice Flow

63.1.
Search Engine Optimization

73.2.
Occasion

103.3.
Location

113.4.
Menu

143.5.
Checkout

163.6.
Payment

173.7.
Confirmation

183.8.
Other Guidelines

1. Introduction

1.1. Purpose

The purpose of this document is to serve as general guidelines for digital ordering. It is not intended as final requirements but rather best practice guidelines to used as appropriate for the given Market/Brand.
1.2. Scope

v1.0 covers desktop websites. Admin and mobile will be added in future versions of the guide.
2. Selecting Partners
[image: image2.png]

· Have in place non-disclosure agreements.

· Share as part of requirements: this best practices guide, website design theme frames, YUM Global Security guidelines, Google Analytics tagging guideline.
· Require service level agreements (SLAs) for uptime.

· Require penalties for outages.
· Require regular security vulnerability scanning and resolution of any vulnerabilities.

· Require digital connectivity (APIs or web services) for integration with POS, payment providers, CRM system, etc.

· Website domain name should be owned by the YUM entity, not the partner.
3. Best Practice Flow
2.1. Search Engine Optimization
[image: image3.png]summwz’ ocaasion > LocaTion) Ny > e — ; T ’ W"RM‘MN;

[image: image4.png]

· Key SEO pages are homepage, product, deal and store landing pages

· Images/Videos should have alt/meta tags since images/videos can’t be indexed
· URL – keyword should be in folder/filename path, e.g. pizzahut.com/deals.html
· Page Title – every page should have descriptive page title, e.g. “Pizza Hut – Pizza Deals”
· Meta Description Tag – used as the snippet on search results pages, e.g. “Find pizza coupons and deals online for your favorite pizzas”
· Register your store locations with Google Plus Local (formerly Google Places) so stores show up as direct links and with on map.
[image: image5.png]Carlos Chavez

tokyo piza hut

-

About 3,450,000 results (0.47 seconds)

Places for pizza hut near Tokyo, Japan Map for tokyo pizza hut

Pk ARE B =AU AE 1F

www pizzahut jp " 2TB-2 7-4 liiya, Taito

Google+ page 03-3876-6511

Bt BEE ® 723N 1F

www pizzahut jp 4TEA9-10

Google+ page Nakakasai, Edogawa
03-5674-0444

Pk ABE © Bk 1F

www pizzahut jp U 6TE14-16

Google+ page Kitasuna, Koto
03-5634-3633.

More results near Tokyo, Japan »

Pizza Hut in Tokyo

forum.gaijnpot com/showthread php?45523-Pizza-Hut _ Toky.

9 posts - 7 authors - Nov 26, 2007

1100 used to lament the absence of real pizza in Japan (the thin-__ crusts of Shakey's
just don' cut t). So hope the following can assist you

2.2. Occasion

[image: image6.png]s(mmmewi’ occasion ’ LocaTion) Ny > p— ; — ’ w‘,,wm,,,;

[image: image7.png]

· Allow selection of multiple Languages if applicable.

· Allow user to select delivery or takeaway order at start of order process.
· System should recognize the correct delivery store based on the customer address.
· Consider use of digital trade zones to identify the correct delivery store.
· Allow user to login or to create an account.
· User should be told benefits of creating an account to promote registration.
· Mandatory fields should be kept at a minimal (name, address, address location type (home, work, etc), email address, phone number(s) and type (mobile, home, etc), password, opt-in for Marketing emails.

· Additional optional fields can be displayed in user’s profile or at end of an order, not at registration during order flow.
· Allow forgot password functionality.

· Allow for Remember Me functionality to save the username (but not password).
[image: image8.png]Signinto pick from saved locafons and enatle faster orderng. Forgot your password?

Hey there! Looks like you're in Virginia. ¢ ot me

Confirm your focation or sign in'to see local deals.
Iwant | Carryout Delivery near Submit
Nearby Locations
43761 Parknurst Plaza#112 ossysross %, Aspburn
A0 pshbum, va 20147 Tamnopy (@ Selected % @
g, Sterling el
een it s 3
025 Sering BN #16 Tanyrian Select this Pizza Hut ! H 945\
Steriing, VA 20164 1:00 AV-11:00 PM 567 E J
Bangg 0,
o
1061 Eden St Todaystos Select this Pizza Hut o
Herndon, VA 20170 1:00 AV-11:00 PM G
A f Reston
3) S
Confirm Location © oS e, - o

Find more locations

43761 Parkhurst Plaza, #112, Ashburn, VA 20147

[image: image9.png]Tell us about yourself

Full name’

Email address
Confirm email
Phone number Home

Sendme deals by (7] EmailOnly

Add your location

Address type Select

Nickname

Address

With your account
you can

« Save your favorites for
one-click ordering

Speed through checkout
with saved delivery
addresses and payment
information

Enjoy a spedial treat on
your birthday

Get exclusive deals, right
in your inbox

Already registered? Sign In.

2.3. Location

[image: image10.png]summewz’ ocaasion > LocaTion) Ny > e —) PAYMENT) wmmm,,’

[image: image11.png]

· Default to preferred store (logged-in user profile or GPS/cookie for guest user)

· Allow user to search for a store by entering address data. Allow user to enter full or partial address information, e.g. just entering City, Postal Code.
· Display store results, three to maximum five stores at a time.

· Display store hours, indicate if store is closed or close to closing time (e.g. within 30 minutes of closing).
· Allow user to select current or future order.
[image: image12.png]1want [Carryout -near ASHBURN, VA . Submit

[image: image13.png]I want -m to 7000 corporate drive in plano, tx

[image: image14.png]Nearby Locations

Ashbum, VA 20147 1:00 A-11:00 PM

43761 Parknurst Plaza#112 Toasysticus @ selectea \1/% “W
o

1
e it
402'S Sterling BIvd. #16 Todays Hous Select this Pizza Hut N
‘Sterling, VA 20164 11:00 AM-11:00 PM 267
R gy
1061 Elden St Todaystious Select this Pizza Hut
Herndon, VA 20170 11:00 AM-11:00 PM

Arola

Find more focations e,
— e

2.4. Menu

[image: image15.png]summewz’ ocaasion > LocaTion ’ Ny ’ p— ’ — ’ W"RM‘MNa

[image: image16.png]

· Display menu and pricing specific to the selected store.
· When a Pizza is selected, visibly identify ingredient toppings on the screen.
· Display nutritional information if required by law.
· Allow customer to select quantity of one or more for the same item.

· Allow for selecting a favorite product and quick reorder of the favorites.
· System should feature a "shopping basket” with pricing, coupons, taxes, delivery charge in a fixed location on each page.

· At the beginning of the order process system should show the estimated take away time.
· At the beginning of the order, if customer selects a deal offering a combination of items, the system will direct the customer through the order process of each item to satisfy the coupon/meal deal requirements.
Design / Layout tips:

· Place tiles of greater importance in top row, e.g. emphasis on deals & promotions. Most Markets should order tile emphasizing the top row, left to right.
· In order to enable quick ordering, consider for logged-in users, displaying their Favorites. For guest users, considering displaying Most Popular ordered items.

· Use imagery as much as possible as it is a key element in retail food conversion. Use quality images but target a filesize of less than 50 kilobytes to minimize page load time.
· Use descriptive text for product details, make it sound enticing by appealing to multiple senses (taste, sight, smell, touch, hearing).
· Refer to the YRI Digital Guide - Suggestive Selling Guide as well.
[image: image17.jpg]Crisp and refreshing lemon-lime
soda with natural lemon and

lime flavors and just the right
amount of sweetness.

 [image: image18.jpg]Sprinkled with Italian
seasonings, smothered in

blended mozarella cheese.

170 cal / 60 of fat per serving

[image: image19.png]Your Pizza Hut favorites at an unbelievable value.

-
S10 Any Carryout' Big Dinner Box Big Dinner Box Big Dinner Box
Make t astufledCrist with Wings with Tuscani Pasta with Stuffed Pizza
< utied
» e
. @
’O > o &%

S BV e

$10 Dinner Box Tuscani® Tuesday Tuscani® Tuesday Order of
Family Size Pasta for Two Breadsticks and a

2 Liter

[image: image20.jpg]Welcome back, Steve!
Voot rar vy from s g ane i .

[image: image21.png]Create your own pizza.

Large - Pan Pizza ~ W Pizza Sauce - Regular ~ W Pizza Cheese - Regular -

[image: image22.png]Big Dinner Box with Wings & a Free 2-Liter

©pPizza @Pizza © Choose your side

2.5. Checkout

[image: image23.png]summewz’ ocaasion > LocaTion) Ny > J— ; — ’ W"RM‘MN;

[image: image24.png]

· Enable intelligent upsell, meaning suggest product items based on cart contents.

· Enable upsell each time product is added to cart and/or during checkout process.

· Allow guest checkout (user doesn’t need to register/login to place an order).

· Communicate to the user why personal information is being asked for in the guest flow. State that an order confirmation (receipt) will be emailed and phone number is needed in case there are questions on the order or delivery address. Make reference to the privacy policy and opt-in preference. Meaning the customer will not get Marketing emails unless they elected to receive them.

· Allow for delivery charge if applicable, display as separate line item.
· Allow for all taxes, ideally display as separate line item.
· Allow for customer comments if operationally supported.
· Allow for a user to enter coupons/vouchers.

· All passing of coupons/vouchers via URL (used with online ads & email campaigns).
[image: image25.png]Large Pan Pi [B
o arge Pan Pizza edit
10.00

I B
- Pepsi® Bottle edit $1.50

Add a side to your order?

s o

nothanks

couPoN copE
Your order will be ready for carryout around 4:45 PM today. S’s™™" $1.50
Tax $0.58
Your ToTAL $12.08

Continue shopping

[image: image26.png]© Checkout as guest

Full name: Sunil
Patel
Email address sunil.patel@yum.com
Confirm email sunil.patel@yum.com
Phone number’ Work 972-338-8212

Sendme deals by (7] EmailOnly

@ Set your carryout time

Now o later?” I want this as soon as possible @ | want this at a future time
Carryout date Wednesday, December 12,
Approx. time’ 1lam 00

agree tothe andunderstand that my nformaton will be used as described on this page and the Pizza Hut

Place your order ©

Pepsi® Bottle

SUBTOTAL

X

YOUR TOTAL

remember toshow your appreciationto.
yourdriver.

< Backto My Order

2.6. Payment

[image: image27.png]summewz’ ocaasion > LocaTion) Ny > p— ; — ’ W"RM‘MN;

[image: image28.png]

· Pre-populate as many fields as possible, even when in a guest flow.

· Allow for appropriate payment types (credit card, cash, gift card, etc)

· If credit cards are accepted, the system must be PCI Compliant.
[image: image29.png]© Your information

Funame

cmai acess®

Phone numbert

Steve Jones

steve@mac.com

Home -

2 o sty s

© Pay for your order “rzqureq

vetno

Cardrumber

Name oncara®

Expiesin

Bitng acaress”

@ creat cars

visa () R e

Occars

Month

Select a saved address
Address 1
Apt/Suite/Etc.

city

ZIP code

(917) 2339436 Ext

Opaypal O cashor heck

Year v

State v

2.7. Confirmation

[image: image30.png]summewz’ ocaasion > LocaTion) Ny > p— ; — ’ mww‘m’

[image: image31.png]

· Display order confirmation with final delivery time/order ready for pickup time.

· Send an email with order confirmation.
· Allow for order status tracking if operationally possible.

· Consider allowing customers to opt-in to receive SMS updates on their order, comply with any privacy laws.
[image: image32.png]o

261 Court Street
Brookiyn Y, 1201

vouromermLLee reov 00 1 43

Gie s calk (716)233.5436

Want a free order of cinnamon »
sticks next time?

‘Steve yurcrcr i s el et Order summary.

w7254z

W Lo Pizavitn

S Denk

sharethison [3 (&

Finish your next order in one click! esestioks
[em———
emal Password Confirm password
stovemmaccom Signup © swon s
[EETS—— o O —— o g

Yartoa §13.21

2.8. Other Guidelines
[image: image33.png]

· Ability to edit error messages to make them customer friendly.

· Consider ability to allow user to login with federated login (e.g. user Facebook credential to login).
· Ability to generate (or export the data) store performance, customer and order summary reports.
[image: image34.png]

Last Saved:3/12/2013 7:53 PM

Page: 1 of 18

[image: image35.jpg]