
Website Assessment
Checklist

Website Assessment Tool

Website Assessment Checklist
Welcome to the Rev Marketing Website Assessment Checklist. Our companies have worked

with thousands of clientele across the country and the need for understanding what to look

for on a very basic level is always needed. This is a small contribution to help out

entrepreneurs, business owners and full-scale corporations.

I sincerely hope this helps each and everyone of

you on your quest to enhance your business with

a stronger marketing effectiveness score.

Best wishes,

Tracy Lee Thomas | Founder

Website Assessment Tool

The Rev Website Assessment Checklist
Is Based On Four Fundamental And

Essential Components Of Website Success

Responsive Design
Is your website responsive and is it designed to
yield results?

Content & Design
Are your content & images attracting the
volume of business and results you are seeking?

Navigation For Users
Can your site's visitors easily navigate and do
business with you on your website?

Marketing Platform
Is your website a marketing platform that earns
a strong ROI?

Let’s Hit This Assessment With An Honest Overview.
Simply note whether you have selected A, B, or C and write the

number score (points) in the box, 5, 1 or 0
and then tally them up at the end.

RESPONSIVE DESIGN

Is your website easy to read and displayed well on your cell phone and computer?

a) Yes, my site looks great on both (5 points)

b) Yes, my site looks good on the computer but not on mobile devices (1)

c) No, it does not look good nor is it easy to read (0)

 Is the most valuable information at the top or do you need to scroll down far

on a mobile device or computer?

a) Yes, the user can see the most valuable content up top (5 points)

b) Yes, but some things need to move up (1)

c) No, I am not sure what is most important and should be up top (0)

Does your site appeal to the personas of your demographics?

a) Yes, it is very appealing and the bounce rate is very low (5 points)

b) Somewhat, but we know it could be better (1)

c) I am really not sure how to evaluate that (0)

 Is the bottom of your funnel's call to action (CTA) easy to find on a mobile device?

a) Yes, no scrolling needed (5 points)

b) Somewhat, but I have to scroll down once (1)

c) No, my site needs help in this area (0)

Is your site utilizing scalable images and graphics?

a) Yes, it is scalable on all devices (5 points)

b) It is ok, but I can see it needs to be improved (1)

c) No, it does not scale automatically (0)

Does your site's “Performance Scores” score well?

a) Yes, we score both A’s and or B’s (5 points)

b) Somewhat, our site scores with one or more C (1)

c) No, we have at least one D or F as a performance score (0)

1

2

3

4

5

6

Your Score

Your Score

Your Score

Your Score

Your Score

Your Score

Website Assessment Tool

CONTENT & IMAGES

Are your content and images attracting site visitors?

a) Yes, our website is quite popular in our market (5 points)

b) Yes, we get some activity on the site (1)

c) I’m not really sure how to check that (0)

Do your page titles match your page content?

a) Yes, our SEO strategy is very strong (5 points)

b) Only a few of them do (1)

c) No, we are unsure of how this works or what to do (0)

Are your site content and images optimized with keywords that

match the page content to get your brand seen online?

a) Yes, we have a strong keyword and content strategy (5 points)

b) Well, we do utilize a few unique keywords for our industry (1)

c) We really don’t understand keywords nor use them (0)

Does your site have fresh and up to date content?

a) Yes, we add fresh content quite often (5 points)

b) Yes, we upload some content once and a while (1)

c) No, our content has never changed (0)

 Google your company name and click “images”. Do you have images and

photos from your website come up in the search results?

a) Yes, we are seen everywhere (5 points)

b) Yes, we have at least 2 images (1)

c) No, I don’t see any and realize this isn’t optimal (0)

Does your site's “Optimized Images” score well?

Use this site for a speed test https://gtmetrix.com

a) Yes, we score an A or B (5 points)

b) No, we score a C (1)

c) No, our sites optimized images score a D or less (0)

1

2

3

4

5

6

Your Score

Your Score

Your Score

Your Score

Your Score

Your Score

Website Assessment Tool

https://gtmetrix.com

NAVIGATION for USERS

Does your site load quickly, in under 3 seconds?

Use this site for a speed test https://gtmetrix.com

a) Yes, our site and the load time is close to 3 seconds (5 points)

b) No, but we are under 5 seconds (1)

c) No, our site moves like a snail (0)

Click on all links. Do they all work and go to the right place?

a) Yes, they are all working (5 points)

b) No, 3 or less are broken (1)

c) No, too many are broken and hurting our site performance (0)

Have you tested all buttons on the site and do they work?

a) Yes, every button works on the website (5 points)

b) No, I have 2 or less that are broken (1)

c) No, I have too many broken that are hurting site performance (0)

Is the top menu easy to navigate?

a) Yes, the menu is easy to follow and shows everything on the site (5 points)

b) No, the menu is a bit confusing (1)

c) No, the menu is not easy to navigate (0)

Does your footer have a privacy policy, awards, and certificates?

a) Yes, we provide a privacy policy and display our awards and certificates (5 points)

b) We only have one of the three mentioned (1)

c) We don’t offer any of these on our site (0)

 Is the phone number / "contact us" easily seen on a mobile device?

a) Yes, I can click to call or complete a form on the site (5 points)

b) It is there but I need to scroll down to find it (1)

c) No, it's hard to find and navigate (0)

1

2

3

4

5

6

Your Score

Your Score

Your Score

Your Score

Your Score

Your Score

Website Assessment Tool

https://gtmetrix.com

MARKETING PLATFORM

Does your website have a Podcast for getting your brand seen?

a) Yes, I have both audio and video podcast options (5 points)

b) I have audio only (1)

c) No, I do not have a podcast system (0)

Is there a blog on your website for content, images and video?

a) Yes , my blog allows for all three (5 points)

b) My site only allows content (1)

c) No I do not have a blog (0)

 Is there a review system for others to leave reviews on your site?

a) Yes, there is a review system (5 points)

b) No, but there are a few reviews (1)

c) No review system or reviews on site (0)

Does your website have an onboard chatbot that collects leads?

a) Yes, there is a chatbot that can take name, number, email, etc. (5 points)

b) Yes, there is a chatbot but I cannot ask for information (1)

c) No, there is no chatbot (0)

Do you provide authored eBooks or whitepapers?

a) Yes, there is a authored eBook or whitepaper in exchange for user data (5 points)

b) Yes, but we do not collect data (1)

c) No, we do not have an eBook or whitepaper on the site (0)

Do you have a strong call to action and offer on the site?

a) Yes, we do and we generate many leads each month (5 points)

b) We have a strong offer but a weak call to action (1)

c) No, we do not have either of them (0)

1

2

3

4

5

6

Your Score

Your Score

Your Score

Your Score

Your Score

Your Score

Website Assessment Tool

Website Assessment Tool

Congratulations!
Your Assessment Is Complete. This scoring system is based

on three levels of scoring a website's marketing effectiveness online.

What does this mean to the search engines and those seeking your business?

The higher your score, the more search engines (Google) will show those searching for your product and/or

service on the web. The lower the score, the less you are seen on the internet. The life of a business and their

financial status and growth expectations are changed in just a short period of time when the score is raised on

the website with a well-built platform.

 0-71 pts. = 	A Website That Needs Help

 72-103 pts. = 	Online Presence Needs More Focus

104-120 pts. = 	 Where Effective Marketing Begins

Continue reading to discover how to improve your website score.

Website Assessment Tool

Online Website That Needs Help
Your Website Score is 0-71 points

The first step to getting seen is having a website online.

We are excited to see you are online and that you are a step closer to building your business.

However, this level of score reflects the following;

1. A website that needs immediate HELP to improve marketing effectiveness

2. Reflects a poor score and weak online web presence

3. Losing prospective clients to competitor sites

No worries though, we help people with this every day, all day long.

I want to give you a couple of tips and tools that can help you out, or our Rev Team can help guide

and assist you in taking your business to the next level.

A Few Tips!

1. A Website Platform Built To Grow Your Business:

Too often we see free website builders, cookie cutter websites or sites that score poorly with Google

and other search engines. The world is all about searching, shopping, leaving reviews and looking at

products and services online. Your site needs to be built to perform well and assure your message is

being seen while earning a strong return on investment (ROI).

2. A Website Platform That Promotes The Brand And Gets You Seen:

Google Analytics is a FREE TOOL to help monitor your sites performance, identify trends, and learn so

much more about your website. Try Google Analytics and you can cater your content to your audience

and adjust deficiencies on your website. Once you have done this, please feel free to take this website

assessment a second time.

3. A Website Platform That Meets Your Goals:

This is where a higher skillset is often needed. Is the goal to attract leads, promote a product

or service, sell online, drive prospective customers to a brick and mortar location, or create a buying

funnel for a specific industry, product or service?

https://marketingplatform.google.com/about/analytics/
https://marketingplatform.google.com/about/analytics/

Website Assessment Tool

Online Presence That Needs More Focus
Your Website Score is 72-103 points

This may not be the highest scoring level, but this is a serious step in the right direction with your online foot-

print (presence). With this ever-changing world of technology your website needs to be the center target of

your marketing campaign and focused on your objectives that tie in with your campaigns.

With a strong diversified campaign, you need a well-built website platform that operates like a marketing ma-

chine. Currently, we have some work to do to get your site operating at a level that yields a stronger ROI with

your marketing.

I would like to take the time to give you The V.I.P. Code right out of my newest book called “Stacking Success”

Business Secrets.

The V.I.P. Code
Validate: Cultivating social validation online to BUILD TRUST.

Impact: Creating a POSITIVE IMPACT by telling YOUR STORY and the CAUSES you support.

Potential: Creating potentials within a marketplace for FINANCIAL PROFITS

Understanding how these will work is essential to growing

your business online. With content still being king, we need

to align a podcast, blog, and a few other add-ons that will

grow your online footprint easily and quickly.

Your site can easily make You and Your Business king of

content. We have developed a DIY Marketing Schedule for

those that score 104 or higher. You are almost there!

Try Google Analytics and you can cater your content to your

audience and adjust deficiencies on your website. Once you

have done this, please feel free to take this website assess-

ment a second time.

https://marketingplatform.google.com/about/analytics/

Website Assessment Tool

This Is Where Effective Marketing Begins
Your Website Score is 104-120 points

Congratulations! Your site has scored very well in marketing effectiveness and now it’s time to look at your

marketing effectiveness.

A well-built site is a GREAT way to launch your marketing campaign(s), tie them into your site, and create a

web to attract new and recurring business.

I want to make sure you understand there are several ways to accomplish marketing and there are multiple

levels where we work with businesses.

1. Do It Yourself (DIY) where the business owner manages it themselves.

2. Hire a family or friend

3. Hire a digital agency or consultant as Rev Marketing.

It isn’t that one can or cannot create a sustainable marketing campaign, it's if they are doing it correctly to

yield the best results and the strongest return on investment.

There are two ways to manage this successfully.

1. Hire a consultant to build a marketing / development plan geared towards company

objectives that allows business owner, family and friends to follow the plan with its

marketing tactics and strategies.

2. Hire a digital agency; such as Rev Marketing, to professionally manage the

marketing campaigns and website pages to match the personas of those campaigns.

Try Google Analytics, and keep your site up and performing well. Once you have done this please feel free

to take this website assessment a second time.

https://revmarketing2u.com
https://revmarketing2u.com
https://marketingplatform.google.com/about/analytics/

Website Assessment Tool

 Free Website Assessment
 We sincerely hope that your Free Website Assessment went very well.

If you have any questions, need assistance, or would like to take your assessment further,

a solution specialist at Rev Marketing is here to HELP.

The Rev Team will do a FULL Digital Website and Marketing Analysis for you and your

business that shows you where you are in the world of online marketing effectiveness.

LIMITED TIME OFFER

FREE
1:1 Marketing Consultation

for the first 100 to respond

We Hope You Learned Something New.

Please Help Others By Sharing.

https://revmarketing2u.com
https://www.facebook.com/RevMarketing2U
https://twitter.com/Rev_2U
https://www.scheduleyou.in/IpCLRUQ

