

Website Evaluation - Library and digital literacy series

The background is a solid blue color. On the right side, there are several white lines of varying thicknesses that start from the bottom and extend towards the top right corner, creating a sense of movement and modern design.

Website Evaluation – Library and digital literacy series

Why is there a need to do this?

We need to qualitatively evaluate each website we use to ensure:

- Any research data found on the website and used in a assignment is accurate, current, can be trusted and adds value
- Any decision made based on the information found is sound and therefore never regretted


Website Evaluation – Library and digital literacy series

What is at risk if we do not?

There are a numbers of risks if the website used is not properly reviewed.

These include:

- Getting a fail mark for an assignment as the information used was wrong, out of date or plagiarised
- Being unable to complete your course because you were asked to leave the university
- Being asked to leave your job as the information you provided led to a decision with negative financial and/or reputational consequences
- Having your ID stolen and fraud committed against you


Website Evaluation – Library and digital literacy series

How we carry out the evaluation – Authority

Find out who:

- Created the website - Professional body? Marketing company? Commercial entity?
- Writes on it - Professional person? Recognised knowledge guru on topic? Or fraudster?
- Maintains the site - Reputable body such as a government agency? Or a seventeen year old a few streets away from his bedroom?

Each answer and/or all three collectively could impact favourably or unfavourably on the value or lack of value to the website


Website Evaluation – Library and digital literacy series

How we evaluate – Accuracy and Currency

Check the content of the site for accurate and topic specific currency:

- Government, legal and news sites need to be updated regularly, even minute by minute
- Cultural sites such as for museums, galleries or poetry do not need to be updated as often

Library @


Website Evaluation – Library and digital literacy series

How we evaluate – Design

Are you able to check the following:

- When the site design was made
- Whether it is easy to move between pages
- That there are no error messages because all links work
- The pages do not stall or are difficult to load, or read
- The pages are easy to navigate
- Help screens are available and are effective
- A searchable feature/site map is available


Website Evaluation - Library and digital literacy series

How we evaluate – Objectivity and Scope

Review the content held on the website. See if:

- ▶ It is subjective (biased or opinionated), objective (factual), or mixed
- ▶ You can locate a link to information (about the organisation or mission statement) detailing the purpose for the web site
- ▶ Is it a personal web page, a company or organisation web site, a forum for educational/public service information, a forum for scholarly/research information, entertainment, an advertising or commercial site, or a forum for ideas, opinions, or points of view
- ▶ You able to contact the author/organisation
- ▶ The site publishes feedback from other users (even critical feedback)


Website Evaluation - Library and digital literacy series

Any questions?

Thank you for listening

