OR DIGITAL FORM. ALL OFFENDERS WILL BE SUED IN A COURT OF LAW.


WEBSITE RATING WORKSHEET

	Criteria
	Yes ?
	Rating

	Performance and Usability
	
	

	Site load quickly and completely with a standard dial-up modem
	
	

	Site look consistent in the leading browsers (Microsoft Explorer and Netscape)
	
	

	The home page is well-organized and easy to read and understand
	
	

	The site requires the user to have a special plug-in or application (i.e. Flash, Acrobat) and a link or help for installing the plug-in is provided
	
	

	Navigation choices are clear, logical, consistent and available on every page
	
	

	Information is organized in a logical and meaningful fashion 
	
	

	Easy to find what you are looking for within three clicks
	
	

	A search engine is included and provides quick, concise, and accurate results
	
	

	No search engine is provided but there is a site map
	
	

	The site is free of broken or bad links or other error messages
	
	

	TOTAL 
	

	Web Design
	
	

	Graphic files are small enough to download quickly
	
	

	Screen elements, such as animated gifs are effective without being distracting
	
	

	The pages fit completely within the browser – no need to scroll in order to see the entire page (Make a note about the size and resolution of your monitor.)
	
	

	The typefaces and font sizes are easy to see and read
	
	

	The site make good use of colors
	
	

	The site project a good image of the company
	
	

	TOTAL
	

	Shopping Experience
	
	

	The site is equally effective for the shopper who wishes to browse and for the one who wants to find an item and get out
	
	

	The language is clear, descriptive, concise, and easy to understand. It is jargon-free and the general tone is professional and friendly
	
	

	Additional information is provided to support the customer
	
	

	TOTAL
	

	Catalog Organization
	
	

	The product catalog is easy to access from the home page
	
	

	The product categories are easy to understand
	
	

	The catalog information is organized in a logical and meaningful fashion
	
	

	The catalog is easy to navigate
	
	

	The product information is useful, informative, adequate and encourages viewers
to buy
	
	

	Some product photos are provided and they download quickly
	
	

	TOTAL
	

	Shopping-Cart Implementation
	
	

	The shopping cart is easy to use and understand
	
	

	The shopping-cart features are clearly explained to the consumer
	
	

	The customer can easily add items to and delete items from the shopping cart
	
	

	When adding an item to the shopping cart, the customer view the contents of the cart and is able to get back to shopping easily
	
	

	There is an obvious click path to the cash register
	
	

	Product inventory/availability information is provided
	
	

	TOTAL
	


	Transaction Processing
	
	

	The site supports secure credit card transactions (If not, note how payment is handled.)
	
	

	The order form is easy to understand and complete
	
	

	The site indicates what it does with personal information about customers, if it is 

requested
	
	

	Payments are processed in real time
	
	

	The transaction is completed quickly
	
	

	Adequate information is provided to confirm a successfully completed transaction
	
	

	There is a follow-up email confirmation
	
	

	TOTAL
	

	Customer Service
	
	

	The site has a privacy policy easily accessible from the home page 
	
	

	The privacy policy is accessible from other areas of the site that ask customers for personal information
	
	

	The site clearly explains shipping and handling procedures, return policies and product or service guarantees
	
	

	The site provides contact information for customers who prefer to order offline or for use in the event of technical or other problems
	
	

	The site allows international orders
	
	

	The site has a separate customer-service section or clearly labeled customer-service information
	
	

	The site allows users to track orders and account activity
	
	

	The site makes it easy for customers to provide feedback/comments
	
	

	The site provides a forum/chat feature that appears to support the primary purpose of the site
	
	

	The site gives customers the opportunity to subscribe/unsubscribe to email alerts or 

mailing-list discussions
	
	

	The site offers other value-added features
	
	

	The customer experience is quick and easy enough to bring the customer back, and keep him or her from going to competitors
	
	

	TOTAL
	

	OVERALL RATING
	


Find more at www.zimbuddy.com

