

Website Lead Generation Checklist

Ensure your website is ready to generate leads by completing the checklist below.

Page Type	Action	Completed?
Homepage	Delivery of fresh content from continually updated areas of your website (Blog / Social Channels / Resources / Projects)	
	Unique Value Propositions clearly stated with stunning visuals/imagery/video to capture visitors attention	
	Opt-ins to gain access to additional valuable content	
	Conversion forms (Main conversion, secondary conversion)	
Any Page / Web Content	Unique Value Propositions clearly stated with stunning visuals/imagery/video to capture visitors attention	
	Content marries up the visitors needs/wants to your solution	
	Call to actions, opt-ins and conversion forms are all clear and prominent	
	Paragraphs are no longer than 100 words, making use of bullet points to speed the users through your main value propositions.	
	Tone / voice is constant throughout the copy of the website	
	Font is legible and easy to read on any device (smartphone, tablet, desktop)	
	Professional proof-reader has read and corrected grammatical and spelling errors.	
Any Page	Check load speed is within 0 - 2 seconds to show main content including Unique Value Propositions.	
	Complete the on-page search engine optimisation checklist	

Landing Pages	Unique Value Propositions clearly stated with stunning visuals/imagery/video to capture visitors attention	
	Focus is on a single call to action (Sign up / Registration / Download / Call Back / Etc)	
	Encapsulate (with a border or contrasting background colour and button) your lead generation form to ensure it's prominent	
	Content should be mainly Value Propositions headlines with bullet points to support it	
	Keep data capture requirements to an absolute minimum (Name, Email, Company Name, Job Title)	
	After form submission show a "Thank you" message with a do something next action (related content, offer, promotion, etc)	
Resource / Blog Pages	Clear content organisation with hierarchy and breadcrumbs	
	Ensure your search function works properly and returns results you expect	
	Include a thumbnail image for each blog posts and download (i.e. case study / white paper / how-to guide)	
	Consider adding a popover opt-in box to your latest content	
	Ensure there are options to share your content on Facebook, Twitter, LinkedIn, etc.	