

Website Grader

Subscribe

Badge

Website Grader by HubSpot - Marketing Reports for 400,000 URLs and Counting...

Website URL

Ex: www.yourcompany.com

Competing Websites

(Optional) Enter websites of competitors to include in analysis

Your E-Mail

Enter your e-mail address to receive the final report

Send me updates on my Website Grade, Internet Marketing and SEO (about 1 email per month). We won't sell, rent or share your email address. [Privacy policy](#).

[Generate Report](#)

HubSpot's Website Grader

Report for www.techvibes.com

September 12, 2008 at 2:27 PM

[Put this badge on your website ->](#)

A website grade of **95.7/100** for **www.techvibes.com** means that of the hundreds of thousands of websites that have previously been evaluated, our algorithm has calculated that this site scores higher than 95.7% of them in terms of its marketing effectiveness. The algorithm uses a proprietary blend of over 50 different variables, including search engine data, website structure, approximate traffic, site performance, and others.

The software is constantly being upgraded and the algorithm enhanced. The number of potential recommendations provided by the tool is also increasing frequently. Please check back often.

I. On-Page SEO

On-Page SEO is the process of placing your selected keywords in the right places on your web pages. On-page SEO involves changing page titles, headings, content, and URLs to improve search engine rankings.

A. Metadata

Metadata tags allow you to tell the search engines what your web page is about. [Learn more](#) about metadata and why it's important.

Page Title:	Techvibes Calgary,Edmonton,Kitchener-Waterloo,Montréal,Ottawa,Portland,Seattle,Toronto,Vancouver,Victoria
Meta Description:	--missing--
Meta Keywords:	--missing--

Page Title is too long

The maximum recommended length for page titles is 70 characters, your current page title is **106** characters.

Meta Description Not Found

This page is missing a meta description. It's important to add a meta description for every page on your site, the meta description is what frequently shows up under your page title in search results and convinces people to click-through to your site.

No Meta Keywords Found

There were no keywords detected in the metadata of the website.

Though Google does not seem to place high relevance on meta keywords to determine the content of a website, other engines like Yahoo! may still look at these.

Since it doesn't hurt you to have metakeywords, we'd suggest going ahead and adding them to the page.

B. Heading Summary

Similar to how newspapers and magazines use headings and sub-headings to help readers, websites can use special tags in their HTML. These tags not only help human readers read the content, they also help search engine spiders better understand the content on a page and what is most important. It is generally a good idea to use heading tags to help signal to the search engines, what the web page is about.

Total headings found: 9. [See details.](#)

More than one H1 tag found.

More than one primary heading tags (**5** H1 tags found) have been found on the page. This is not a critical issue, but we suggest having a single primary heading per page.

C. Image Summary

Images are a great way to enhance a website from a user's perspective. However, it is important to note that search engine crawlers cannot really "see" images. So, if you have lots of images that contain textual content within the image itself, this content will not be seen by the crawlers.

HTML helps address this issue by providing a way to specify the textual content for an image using the "alt" attribute. The alt attribute allows web pages to assign specific text as the "alternative" content for images for those that cannot view the images themselves. This can be search engine crawlers or text-only web browsers.

II. Off-Page SEO

Off-Page SEO includes all the things you do to promote your website outside the design of the website itself. Getting more inbound links to your site, registering with directories relevant to your industry, and getting more pages into the search engine indices are all parts of Off-Page SEO.

A. Domain Info

Most experts agree that you should register your domain for a long time, because search engines factor domain "stability" when looking at your pages.

Domain Age:	6 years, 7 months, 23 days
Time To Expiration:	4 months, 7 days

The domain for this website is set to expire in less than a year (4 months, 7 days).

We would suggest renewing this domain with your registrar. Google and other search engines may penalize websites with domains that are set to expire soon. The reason for this is that many spam sites are often registered for short periods of time. Most registrars support paying upfront for several years and the cost is usually only about \$10-\$20 per year, so it is generally worth it.

Permanent Redirect Not Found

Search engines may think **www.techvibes.com** and **techvibes.com** are two different sites. You should set up a permanent redirect (technically called a "301 redirect") between these sites. Once you do that, you will get full search engine credit for your work on these sites.

For example, www.techvibes.com seems to have 26,050 inbound links whereas techvibes.com has 29,181 inbound links. By correctly configuring a permanent 301 redirect, the search rankings might improve as all inbound links are correctly counted for the website.

B. Google PageRank: 6

"Google PageRank relies on the uniquely democratic nature of the web by using its vast link structure as an indicator of an individual page's value. In essence, Google interprets a link from page A to page B as a vote, by page A, for page B. But, Google looks at more than the sheer volume of votes, or links a page receives; it also analyzes the page that casts the vote. Votes cast by pages that are themselves important weigh more heavily and help to make other pages important." - From Google

[Learn more Google Page Rank and Internet Marketing...](#)

C. Google Indexed Pages: 26,500

This number is the approximate number of pages on **www.techvibes.com** that have been stored in the Google index. The Google web crawler will visit the website periodically and look for new content for its index. Generally, the more pages your site has within the Google cache, the better.

D. Last Google Crawl Date: September 09, 2008 @ 04:18 AM

Google will periodically crawl websites looking for new and updated content. In general, you want Google to crawl your site as often as possible, so your new content shows up in Google search results immediately.

E. Traffic Rank: Top 0.3 %

[Alexa](#) is an online service that measures traffic for millions of sites on the Internet in a similar way to Nielsen television show ratings.

Your website has an Alexa rank of **91,803** which is in the top **0.3 %** of all websites.

F. Inbound Links: 26,050

One of the most important measures for a website is how many other sites link to it. The more links the better.

III. Blogosphere

Bloggng makes sense from a marketing perspective. You'll be leveraging the shift from [outbound to inbound marketing](#) and interacting with your customers in new ways. A blog lets you meet your customers more directly than sending out brochures or an email campaign. It changes your website from a brochure that most people look at once to something that people interact with and come back to.

A. Blog Analysis

Bloggng is a great way to reach your target audience with your thoughts, opinions, and offerings on relevant topics.

Blog Found

Blog URL:<http://techvibes.com/feed/blog/xml/global> (Last Post: September 12, 2008)

B. Blog Ranking: Not Ranked

[Technorati](#) is a popular blog directory service. It measures the popularity of a given blog as compared to all other sites that have been submitted to its system. We did not find this blog in the Technorati system. You should sign up and submit your blog on technorati.com, it's free.

C. Recent Blog Articles

Link	Dugg	Inbound Links
IMC: Usability Testing Without the Lab Coats b...	✘	0
IMC: Monitoring Website Performance by Anil Ba...	✘	1
IMC: Tool Demo on SEO Browser	✘	0

IV. Social Mediasphere

Making sure that your company has an extensive web presence outside of your own website is important. It increases the chances that your prospects will find your company when they are online since there are more web pages that contain information about your company.

A. del.icio.us bookmarks: 67

[del.icio.us](#) is a web-based bookmarking site. Delicious users save their bookmarks on the website so they can access them from any browser. A website that has many users bookmarking it is generally popular and will get more traffic.

B. Digg.com Submission Summary

[Digg](#) is a social media site where anyone can submit articles, and viewers can vote for articles they like. Very popular articles can make it to the front page of Digg, resulting in more traffic to your website.

The website [www.techvibes.com](#) has **12** articles submitted to [digg.com](#). These articles received a total of **47** diggs (votes) and **0** of these articles made it to the front page of digg.com.

V. Converting Qualified Visitors to Leads

Visitors to your site are nice, but you probably want to convert qualified, interested visitors into actual customers. There are a number of ways to increase your conversion efficiency, turning more qualified visitors into prospects, leads, and eventually customers.

A. RSS Feed: Found

An RSS feed was detected in this web page. The feed link was correctly setup so that it can be auto-detected by feed readers and contemporary browsers. The feed URL for this site is <http://www.techvibes.com/feed/blog/xml/global>

[BlogLines](#), a leading RSS reader, reports about **0** subscribers to the feed through their system. This is usually a small fraction of the total subscribers to the feed.

B. Conversion Form: Found

We found at least one web form on your website.

VI. Competitive Intelligence

WebsiteGrader doesn't stop at your website. You can also track competing websites and see how they're doing, including what they are doing better than you.

A. Keyword Grader

No meta keywords were found.

B. Score Summary

Section	www.techvibes.com
Website Grade	95.7
Google Page Rank	6
Google Indexed Pages	26,500
Traffic Rank	91,803
Blog Rank	Not Ranked
Inbound Links	26,050
del.icio.us Bookmarks	67

C. Historical Data Available

www.techvibes.com has been previously processed by HubSpot's Website Grader. We have approximately **7** data points for this site dating back to **February 05,2008**.

Historical data is available only to HubSpot customers. [Learn more about HubSpot...](#)

Bookmark This Report

This report has been stored in our system for your future use. You can access this report at any time using the following link: [Website Grader Report For www.techvibes.com](#)

This report was generated by [HubSpot's](#) Website Grader. To generate a report for a different site, please visit [www.WebsiteGrader.com](#).

Enter your email address below. A link to the final report will be sent to this email address.

[Send Link](#)

Need to Improve your Website Grade?

Try our Free Internet Marketing Kit

HubSpot, the inventor of Website Grader, offers a free kit of marketing tips about how to improve your website so you can get found by more prospects and convert more of them to leads and paying customers.

[Download the Internet Marketing Kit](#)