

Kentico Site Delivery Checklist v1.1

Project Name:

Date:

Checklist Owner:

UI Admin Checks

- Customize dashboard and applications list
- Roles and permissions set up correctly
- Page Types child items configured
- Workflow / Versioning enabled
- Resize image on upload
- Making sure image fields have an Alt text option
- Build all Smart Search indexes that are needed across site
- Clean up the content tree and remove any unwanted items
- Page type icons added
- Forms test data removed
- Form Layouts tested and made easy to use
- Clean up templates and widgets the client can select / use
- Kentico Editor personalized and the output styling configured e.g. Bullet point lists, superscript etc...
- Set correct UI Culture for the users
- Remove unwanted UI Cultures from Kentico list
- Make sure all templates, webparts etc... are organised into the client name folders
- Add the site codename correctly at the start of the project
- Keep an eye on the Event Log during development to fix any issues before the site goes live
- Update all default email addresses and sample content provided by Kentico

- SMTP Server configured and working
- Consider adding the latest hot fix (remember this may require you to retest the site)
- Make sure you have Kentico licenses for all environments
- Created Resource Strings where necessary
- Demo the site to the client
- Make sure the Auto Posting to Social Media option is set up e.g. Twitter App / Channel
- Make sure web farms are set up correctly
- Configure scheduled tasks to be executed on every server of a web farm

EMS Checks

- Set-up Widgets where you can?
- Turned on/enabled Online Marketing options?
- Enabled A/B Testing and MVT option
- Enabled Content Personalization option
- Thought about tracking conversions, if so use the conversion form control field
- Mapped Form fields to allow for contacts within Kentico
- Added any custom fields for contact mapping
- Marketing Automation works and doesn't give a Windows Server error

Front End Checks

- Image optimisation
- Store in Filesystem
- Upload size of images
- Store files elsewhere
 - Images – using CDN
 - Videos – using Video provider e.g. on Youtube
- GZIP / output compression
- JavaScript minification
- CSS minification
- Reduce number of HTTP Requests

- Place JavaScript file at the bottom of the page
- Add favicon
- Create Responsive website

IIS Checks

- Configure IIS Compression
- Set Application Pool Idle Time-out (minutes) to 0
- Configure IIS 7 Output Caching

URLs & SEO Checks

- Run Google PageSpeed Insights or other applications to help with this
- Configure Robots.txt
- Configure GoogleSiteMap.xml to allow the custom page types
- Kentico SEO Settings
- Add metadata
- 301 URL Redirects
- Convert URLs to lowercase
- Allowed URL extensions
- Page not found / 404 page
- Add on Analytics tracking for live site
- Format HTML structures and syntax to standards
- Use Structured Data e.g. Schema.org
- Social Sharing metadata

Performance Checks

- Kentico settings / documentation for speeding up the website
- Web part performance best practice (e.g. columns, disabling View State, Macros if not used etc...)
- Only render what is required for that section not unrequired items (e.g. non mandatory fields markup showing up)
- Use the SQL Debugger (remember to switch it off on live)

- Use the KInspector and fix major outcomes
- Stress Testing / Concurrent Testing
- Consider if storing files in Database is required, switch off if not
- Disable debugging
- Disable unused Scheduled Tasks (KInspector can help identify this)
- Enable Scheduled Task 'Clean unused memory'
- Remove unnecessary file calls
- Split Online Marketing Database

Caching Checks

- Use Output Caching for if the whole page can be cached
- Use Partial Caching if the whole page does not need to be cached

Testing Checks

- Kentico validation (HTML, CSS, Link Checker and Accessibility)
- JS Unit Testing
- .Net Unit Testing
- Selenium test

Security Checks

- SSL on site
- Penetration Testing
- Follow OWASP Top 10 Security Vulnerabilities
- Make sure all passwords are not blank
- Enforce password policy

Status Updates Checks

- Check sites (UpTends, Uptime Robot, StatusCake, Pingdom etc...)

Training / Documentation Checks

- Perform training with the client

Create documentation for the client to manage the site