Assess Your Website
__
Overview:

Before starting over, it is important to understand what you already have. The first step after setting the goals for your redesign should be to take a look back and reflect on your existing website. Make sure you don’t dive blindly into the project. This worksheet is designed to assess your content from your current website, look at the metrics and review your site on mobile.

1. What does your website look like today?

You can bring in the information from the first worksheet in this series, “Setting your Goals.”
	Website Components
	Metrics

	Number of pages
	

	Number of blog posts
	

	Number of landing pages
	

	Design
	(Ex: Coded Design vs. Template Theme)

	Features
	(Ex: responsive, integrated with other platforms)

2. Now that we have that information, let’s analyze your website. Take a look at your traffic. If you are a HubSpot customer, you should look at your Sources Report. If you aren’t a HubSpot customer, look at Google Analytics.

	Sources
	Visits

	Organic Search
	% from Google, Bing, Yahoo, etc.

	Referrals
	% from links on other sites

	Social Media
	% from Facebook, Twitter etc

	Email Marketing
	% from email links

	Direct traffic
	% of visitors who manually entered URLs

3. What percent of your visitors are coming from mobile? Use the Mobile Device Lab from HubSpot to see if your website is responsive. Use Google Analytics to see what % of your traffic is coming from mobile.
	Sources
	Visits
	Mobile

	Organic Search
	% from Google, Bing, Yahoo, etc.
	% of traffic from mobile

	Referrals
	% from links on other sites
	% of traffic from mobile

	Social Media
	% from Facebook, Twitter etc
	% of traffic from mobile

	Email Marketing
	% from email links
	% of traffic from mobile

	Direct traffic
	% of visitors who manually entered URLs
	% of traffic from mobile

4. What metrics are you using to measure your marketing efforts? List out specific metrics for each channel. You can pull these from the first worksheet as well.
	Marketing Channel
	Metrics

	Website
	Visits/Conversions/Leads [pick one]

	Blog
	Visits/Inbound Links [pick one]

	Email
	CTR/Open Rate [pick one]

5. Pick the top 5 landing pages from your current website that are performing the best.
	Page
	Link
	Publish Date

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

6. Pick the top 5 blog posts from your current blog that are performing the best.

	Post Name
	Link
	Publish Date

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

7. Name two primary audiences for your website. Describe them.

[image: image1]
8. Now, map out the different assets for each target audience:
	Title Of Asset
include the URL if live
	Target Buyer Persona:
Insert the name of the buyer persona that this content is geared towards
	Featured Product:
Insert the product that the piece of content will support

	What is this offer called?
	Who is this geared towards?
	What is it promoting?

	
	
	

	
	
	

	
	
	

Awesome! You’ve reached the end of this worksheet and now you’ve taken a full inventory of your current website. At this point, you have:
1. Reviewed all your previous content.
2. Analyzed the current metrics of your site.
3. Reviewed your site on mobile.
4. Mapped out potential assets for each buyer persona.

Click in each text box to start adding your thoughts …

[Type text]
[Type text]
[Type text]

