

The Ultimate Website Launch Checklist

Pre-Launch

Content & Style	
Typography and layout	
 Check for incorrect punctuation marks, particularly apostrophes, quotation marks and hyphens/dashes 	
 Check headings for where you could potentially use ligatures 	
 Check for widow/orphan terms in important paragraphs 	
Spelling and grammar	
Consistency	
 Capitalisation (especially of main headings) 	
Tense/Style of writing	
 Recurring/common phrases (e.g. 'More about X' links) 	
 Variations in words (e.g. Websites vs Web Sites, or UK vs US spelling) 	
 Treatment of bulleted lists (e.g. periods or commas at end of each item) 	
Check for hard-coded links to staging domain (i.e. ensure all links will change to 'live' URL/domain when site is launched)	
Ensure no test content on site	
Check how important pages (e.g. content items) print	
For re-designs, ensure important old/existing URLs are redirected to relevant new URLs, if the URL scheme is changing	
Check all 'Hidden Copy' (e.g. alt text, transcriptions, text in JavaScript functions)	

Standards and Validation	
Accessibility	
HTML validation	
JavaScript validation	
CSS validation	

Search Engine Visibility, SEO and Metrics	
Page Titles are important; ensure they make sense and have relevant keywords in them	
Create metadata descriptions for important pages	
Check for canonical domain issues (e.g. variations in links to <u>http://site.com http://</u> <u>www.site.com http://www.site.com/index.html</u> should be reduced to a consistent style)	
Ensure content is marked-up semantically/correctly (<h1>, etc.)</h1>	
Check for target keyword usage in general content	
Check format (user/search engine friendliness) of URLs	
Set up Analytics, FeedBurner, and any other packages for measuring ongoing success	

Create an XML Sitemap Configure Google Webmaster Console and Yahoo! Site Explorer	
Functional Testing	
Check all bespoke/complex functionality	
Check search functionality (including relevance of results)	
Check on common variations of browser (Internet Explorer, Firefox, Safari, Chrome etc.), version (6, 7, 2.2, 3.1 etc.) and platform (Windows, OSX, Linux)	
Check on common variations of Screen Resolution	
Test all forms (e.g. contact us, blog comments), including anti-spam features, response emails/text, etc.	
Test without JavaScript, Flash, and other plug-ins	

Check all external links are valid

Security/Risk	
Configure backup schedule, and test recovery from backup.	
Protect any sensitive pages (e.g. administration area)	
Use robots.txt where necessary	
Security/Penetration test	
Turn-off verbose error reporting	
Check disk space/capacity	
Set-up email/SMS monitoring/alerts (e.g. for errors, server warnings); consider internal and external monitoring services	

Performance	
Load test	
Check image optimisation	
Check and implement caching where necessary	
Check total page size/download time	
Minify/compress static (JavaScript/HTML/CSS) files	
Optimise your CSS: use short image paths; make full-use cascading nature of CSS, etc.	
Check correct database indexing	
Check configuration at every level (Web server, Database, any other software e.g. Content Management System)	
Configure server-based logging/measurement tools (e.g. database/web server logging)	

Finishing Touches	
Create custom 404/error pages	
Create a favicon	

Post-Launch

Marketing	
Social Marketing: Twitter, LinkedIn, Digg, Facebook, Stumbleupon, etc.	
Submit to search engines	
Set-up PPC/Google Adwords where necessary	
Check formatting of site results in SERPs	

Ongoing	
Monitor and respond to feedback (direct feedback, on Social Media sites, check for chatter through Google, etc.)	
Check analytics for problems, popular pages etc. and adjust as necessary	
Update content	

For an updated list, check: <u>http://www.boxuk.com/blog/the-ultimate-website-launch-checklist</u>