

Brand Touchpoint Audit Checklist

Every touchpoint in your service model is part of the client experience. From initial contact to stationary to training materials, every touchpoint must create a positive experience and maintain a consistent message. Well considered, touchpoints help build an effective brand and generate new business, giving you an edge over the competition.

MAKE YOUR BRAND MORE EFFECTIVE WITH A TOUCHPOINT AUDIT

A brand touchpoint audit can help determine if you are doing something well, or more importantly if something needs improvement. Only then can you take steps to enhance your service model and ensure you are consistently delivering on your brand promise at every stage, making your brand more effective.

BRAND TOUCHPOINT AUDIT CHECKLIST

There could be 20 to well over 100 brand touchpoints in your service model. Start with this short list, and be sure to note which areas require attention or improvement.

WANT TO GO DEEPER?

To gain a deeper understanding of what you are doing well and what you can improve, consider these brand touchpoint audit questions:

1. Does this touchpoint delight the client?
2. Does this touchpoint deliver real value to the client?
3. Does the sum of all brand touchpoints equal an optimal client service experience?

BRAND TOUCHPOINTS	CLIENT EXPERIENCE		
	Exceptional	Average	Needs Improvement
EXPERIENTIAL			
Office on-hold message and music	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Office interior look and feel (including furniture and wall art)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Continued


BRAND TOUCHPOINTS	CLIENT EXPERIENCE		
	Exceptional	Average	Needs Improvement
VISUAL			
Logo	■	■	■
Website Design	■	■	■
Company head shots	■	■	■
Company font, imagery and design templates	■	■	■
Company videos	■	■	■
Infographics	■	■	■
DIGITAL AND SOCIAL MEDIA			
Website landing page, navigation and content	■	■	■
Out of office email messages	■	■	■
Transactional emails	■	■	■
Online newsletter and content delivery	■	■	■
Webcasts	■	■	■
Social media profiles	■	■	■
Social media imagery	■	■	■
LinkedIn company page photo	■	■	■
Twitter company page photo	■	■	■

Continued


BRAND TOUCHPOINTS	CLIENT EXPERIENCE		
	Exceptional	Average	Needs Improvement
PRINT			
Stationary (letterhead, envelopes, stamps, ID badges)	■	■	■
Business cards	■	■	■
Marketing collateral (brochures, handouts, white papers, presentations)	■	■	■
Proposals/Contracts	■	■	■
Invoices	■	■	■
Training materials and workbooks	■	■	■


