

Praise for The Art of SEO, 4th Edition

 The Art of SEO is an absolute must-have for anyone wanting to learn and implement SEO best practices and boost website rankings. Buy this book now!

 Kara Goldin, Founder, Hint and Author, The Wall Street Journal Bestseller Undaunted

 SEO can be a minefield if you’re not armed with the knowledge and resources to safely navigate this ever-changing landscape. Think of The Art of SEO as your field survival manual. Simply put, don’t leave home without it.

 Jamie Salvatori, Founder, Vat19

 The Art of SEO is an in-depth reference to SEO as a discipline. In this 4th edition, industry veterans Eric Enge, Stephan Spencer, and Jessie Stricchiola once again explain the importance of SEO and crafted a step by step manual on how to take your website to new heights. This is a must-read for anyone in the marketing and digital space.

 Nir Eyal, Bestselling Author, Indistractable and Hooked

 The Art of the SEO is THE textbook for SEO. In our complex marketing world, SEO is more important than ever, and this is the book that every SEO practitioner, executive and technologist must read in order to understand how to build an effective SEO channel. To many businesses, an SEO channel will be their most profitable source of revenue and reading this book cover to cover will give a serious head start in unlocking growth.

 Eli Schwartz, Author, Product-Led SEO and Growth Consultant

 The Art of SEO is THE must-read reference of the SEO industry. If you’re serious about learning SEO, it’s a must-have.

 Aleyda Solis, SEO Consultant and Founder, Orainti

 I’d highly recommend this comprehensive overview of the SEO world. Written by veteran practitioners who’ve seen and done it all, it’s essential to have a copy near your workspace. With the continuing rapid development of the industry, keep up-to-date is more important than ever.

 Josh Greene, CEO, The Mather Group

 I’d recommend The Art of SEO, 4th edition, to anyone looking to improve their website’s SEO. This comprehensive book covers everything from the basics of search fundamentals, keyword research, and on-page optimization to more advanced techniques like link building, analytics, and dealing with manual penalties. The authors use clear and concise language to explain complex concepts, making it easy for even beginners to understand and implement SEO strategies effectively. One of the things I appreciated most about this book was the emphasis on ethical SEO practices. The authors stress the importance of creating high-quality content that meets the needs of users rather than relying on black hat tactics that can ultimately harm your website’s rankings. Overall, this book is a valuable resource for anyone looking to improve their website’s visibility and drive more organic traffic.

 Jason Hennessey, Founder and CEO, Hennessey Digital and Author, Honest SEO

 This book is a must-read for anyone as it provides invaluable insights into why SEO is essential for success and expertise on how to get the results you need. Written by some of the top SEO experts in the industry, The Art of SEO is the ultimate resource for anyone looking to maximize their online visibility.

 Rand Fishkin, Cofounder, SparkToro, Author, Lost and Founder and Founder, Moz

 The one book that every SEO needs to have. More than just an introductory text, The Art of SEO contains detailed insight and tactics to help every website succeed in organic search. This 4th edition clarifies the latest AI and machine learning developments that are driving the future of search and SEO.

 Barry Adams, SEO Consultant, Polemic Digital

 As I read through the book, I realized I’ve seen many of the proposed solutions and the same messaging coming from other SEOs over the years. It’s amazing how impactful this book has been to so many SEOs and how it’s teachings have proliferated in our industry.

 Patrick Stox, Product Advisor and Technical SEO, Ahrefs

 The Art of SEO is an excellent resource for anyone interested in SEO. The book covers a wide range of relevant topics, making it a comprehensive guide for SEO practitioners at all levels. All three authors are seasoned SEO veterans with a wealth of practical experience. They provide clear explanations and actionable advice, backed up by research and case studies, that can help readers improve their website’s visibility in search engine results pages. The Art of SEO is also regularly updated to reflect changes in search engine algorithms and best practice, making it a valuable reference for anyone involved in SEO!

 Marcus Tandler, Cofounder and Chief Evangelist, Ryte

 SEO is surely an art. But this book ups its value by showing that SEO is also a flat-out science that can be learned and applied to great effect. We’d be foolish not to benefit from its clear lessons.

 Robert Cialdini, CEO and President, Influence at Work and Bestselling Author, Influence: Science and Practice

 The authors Eric Enge, Stephan Spencer, and Jessie Stricchiola are deep experts on the whole search and findability space. Their work and advice are clear and actionable.

 Gerry McGovern, Author, Top Tasks and World Wide Waste

 Authors Eric, Jessie, and Stephan are deep subject matter experts whose curiosity and focus shows up in this content rich book. Warm, smart and in service.

 Matt Church, Founder, Thought Leaders and Author, The Leadership Landscape

 The Art of SEO is the definitive book on SEO. Period. The authors, Eric Enge, Stephan Spencer, and Jessie Stricchiola, are all experts in the field and have written the most comprehensive guide on SEO that exists. It covers everything you need to know to improve your website’s ranking in search engines, from basic concepts like keyword research to advanced techniques like link building. This 4th Edition is a welcome revision in light of the recent advances in Generative AI and Google’s own revision to their E-A-T framework (E-E-A-T). If you’re serious about improving your website’s visibility online with the most comprehensive and up-to-date information, then The Art of SEO is an essential read.

 Neal Schaffer, Author, The Age of Influence

 With so many marketing pundits foretelling the end of marketing as we know it--with the advent of artificial intelligence (AI) taking over the world, the promise of more institutional regulations, online marketing imposters making it more difficult for the good guys to do good--some of the really good guys are doubling down by releasing the 4th edition of their book on one of those areas where its demise has been erroneously predicted, SEO. The authors, Eric Enge, Stephan Spencer, and Jessie Stricchiola are not only doubling down but they are predicting even more opportunities in this vast and complicated online media choice. They believe, like most of the “good guys” do, that every challenge is an opportunity–and with the 4th edition of The Art of SEO, they not only update the opportunities, they create new avenues and applications available nowhere else.

 Brian Kurtz, Titans Marketing and Author, Overdeliver: Build a Business for a Lifetime Playing the Long Game in Direct Response Marketing and The Advertising Solution

 The Art of SEO is a game-changing guide for anyone wanting to boost their online visibility and stay ahead in the ever-changing SEO landscape.

 Michael Stelzner, Founder and CEO, Social Media Examiner

 SEO is a mystery for many marketers and entrepreneurs. Eric Enge, Stephan Spencer, and Jessie Stricchiola are undisputed masters of the craft. In this book they guide you step-by-step through understanding and implementing this important way of marketing.

 Allan Dib, Bestselling Author, The 1-Page Marketing Plan

 Written by top SEO minds and pioneers of the industry, The Art of SEO (4th edition) is a must-read for anyone in the field. This comprehensive guide covers everything from fundamentals to advanced concepts like EEAT and generative AI. Since its first edition in 2009, it has empowered generations of SEO professionals. A game-changing resource for all skill levels.

 Michael Geneles, Cofounder, Pitchbox

 The Art of SEO is the go-to book on how to optimize your website for Google. Stephan Spencer, Eric Enge, and Jessie Stricchiola crush it with every edition. Invest your time in this book. You won’t be disappointed.

 Marcus Sheridan, Author, They Ask You Answer

 This comprehensive guide is your road map to digital success! With clear explanations, real-world examples, and actionable advice, it’s the ultimate SEO resource.

 Roger Dooley, Author, Brainfluence and Friction

 What I love about the authors, their approaches, and this book is this: they’re playing the long game and showing you how you can do the same. If you want to win the search engine game, this book is crucial to your victory.

 Matt Gallant, CEO and Cofounder, BIOptimizers

 The Art of War isn’t about Chinese pottery, and The Art of SEO isn’t a paint-by-numbers kit. This 800-page book is a comprehensive guide to SEO strategies and tactics written by three SEO experts: Eric Enge, Stephan Spencer, and Jessie Stricchiola. The 4th edition covers the latest changes in the digital marketing landscape, including the advent of ChatGPT. So, this book continues to be a must read for anyone interested in mastering SEO.

 Greg Jarboe, President, SEO-PR, Author, YouTube and Video Marketing, and Coauthor, Digital Marketing Fundamentals

 An essential guide to best practices and cutting-edge tactics that belongs on the desk of all search marketing professionals, especially in these days of nearly constant change, updates, and new approaches by the search engines.

 Chris Sherman, Founding Editor, Search Engine Land and VP Programming, Search Marketing Expo

 How serious are you about maximizing and multiplying, monetizing your ability to harness the dynamic force and power of SEO? I say dynamic because it is not static. Like game theory, your strategy needs to be preeminent, preemptive, and ever-evolving. The Art of SEO is deep, serious (yet eminently, elegantly, and stunningly clear and profoundly actionable)! The authors examine, explain, explore, and expose the real truths, the real inner workings, the real ethical means of optimizing SEO in a fast-changing, ultra-competitive online environment. You will finally and meaningfully grasp how to gain the most prized outcome imaginable: the sustainable “gift” of your target market’s fullest attention, presence, and trust! Every chapter is sincerely a complete short-course primer, masterfully distilled down to its most actionable, relevant, critical elements. If you’ve struggled to figure out who to trust to understand and meaningfully manage your SEO opportunities, read this book—then use it as a reality check against anyone you entrust your most precious online relationship to.

 Jay Abraham, Bestselling Author and Forbes Magazine “Top 5” Best Executive Coaches in the US

 This is the book to read on SEO, packed full of knowledge from beginner to expert to master.

 Ramez Naam, Former Relevance Group Program Manager, Bing and Author, Nexus

 The Art of SEO represents a comprehensive and instructive guide to mastering SEO for webmasters new and experienced. While the SEO industry continues to evolve, the primary teachings of this seminal book hold constant—SEO continues to be an art that can be learned and finessed when armed with the tools and tips recorded in these writings.

 Kristopher B. Jones, Founder, LSEO.com and Coauthor, Search Engine Optimization All-in-One For Dummies

 If you ever want to sell anything, you can’t overestimate the importance of understanding search behavior. And there’s no stronger team of A-players to write about SEO. Everyone should read this book!

 Chris Goward, Founder (exited), Widerfunnel and Author, You Should Test That!

 The Art of SEO combines the expertise of the three leading search experts in the world, making it an invaluable resource.

 Gokul Rajaram, Product Engineering Lead, Square;​ Former Product Director, Ads, Facebook;​ Former Product Director, AdSense, Google

 The Art of SEO is hands-down the gold standard of SEO books. It was the first SEO book I ever owned and the newly updated edition is filled with relevant, helpful information for anyone who wants to be better at SEO.

 Cyrus Shepard, Owner, Zyppy SEO

 The Art of SEO is a most comprehensive guide to SEO available today. Providing a foundation for beginners to the seasoned SEO pros, you’ll find value in the principles of this book. Anyone who is looking to succeed in today’s digital landscape can break down the complex world of SEO into manageable pieces. I highly recommend this book to anyone who wants to stay ahead of the curve when it comes to SEO.

 Jordan Koene, CEO and Cofounder, Previsible

 The Art of SEO is an innovative book that can change your company’s fortune and future forever from the very first page. The book is full of valuable information that will save you countless hours—and perhaps make you millions of dollars—when promoting your business online. The concepts and ideas are easy to understand and follow, which is key for brands or companies that are busy focusing on their product or service, but need to keep well informed. Authors Stephan Spencer, Eric Enge and Jessie Stricchiola, bring together collectively decades of experience, and share some of their most innovative methods, research, and strategies to save you valuable time and money in accomplishing measurable results in your SEO. In its 4th edition, the authors of The Art of SEO are constantly following the latest changes, and providing the most up-to-date, comprehensive, tried-and-tested techniques to keep you ahead of the curve. As I’ve said in many of my talks, if you’re not upgrading your skills, you’re falling backward. The Art of SEO gives you the latest information to stay competitive in the field, with all the knowledge readily available at your fingertips.

 Brian Tracy, President, Brian Tracy International

 Organic traffic is one of the strongest traffic and sales-driving channels, and The Art of SEO is the best resource out there that captures how to maximize it. From planning your strategy and understanding all the technical considerations to demystifying mobile and local, The Art of SEO covers it and makes clear for both the expert SEO practitioner and the general digital marketer. Anyone working in ecommerce needs this book on their shelf.

 Erin Everhart, Director, Digital Retail and Loyalty, Arby’s at Inspire Brands

 The Art of SEO is the perfect complement to the science of conversion optimization. This book is a must-read volume by three highly regarded industry veterans.

 Bryan Eisenberg, New York Times Bestselling Author, Call to Action, Always Be Testing, Waiting for Your Cat to Bark, and Be Like Amazon

 The 4th edition of The Art of SEO expands and enhances a book that was already the industry standard for SEO education and strategy. Anyone looking to optimize their website and get better rankings on the search engines should keep this book on their desk and refer to it daily. All of the advanced technical SEO strategies are covered in a straightforward method that is easy to understand and action-oriented. When you are finished reading this book, you will have a better grasp on how search engines work and how you can optimize your website with expert proficiency. If you want to drive more traffic to your website, engage your audience on a deeper level, generate more sales, and grow your business—this books lays the plan out for you.

 Joseph Kerschbaum, Senior Vice President, Search and Growth Labs, DEPT

 In The Art of SEO, Eric Enge, Stephan Spencer, and Jessie Stricchiola have taken on the daunting task of compiling a comprehensive, step-by-step walk-through of what it takes to rank well on search. They go well beyond the usual tactical aspects, addressing fundamental challenges like understanding user intent, integrating an SEO culture within your organization, properly measuring success, and managing an SEO project. This is a deep, deep dive into the world of organic optimization, and you couldn’t ask for better guides than Enge, Spencer, and Stricchiola. Clear a place on your desk, because this is going to be your SEO bible.

 Gord Hotchkiss, Founder, Enquiro Search Solutions

 It’s more expensive than ever to get digital advertising right. Cost of acquisition, search volume, and more is causing many brands to rethink their spending and strategy. One strategy that has remained true (and powerful) is the art and science of SEO. It’s not always easy... and it takes time, but the results always astound. What you are holding in your hands is the bible when it comes to SEO. Want to truly create a moat and get ahead of your competition? Dig in!

 Mitch Joel, Founder, ThinkersOne and Author, Six Pixels of Separation and CTRL ALT Delete

 An amazingly well-researched, comprehensive, and authoritative guide to SEO from some of the most well-respected experts in the industry; highly recommended for anyone involved in online marketing.

 Ben Jesson, Cofounder, Conversion Rate Experts

 With the immense changes in the search engine landscape over the past few years, there couldn’t be a better time for the 4th edition of The Art of SEO. Do your career, and yourself a favor, and read this book.

 Ross Dunn, CEO and Founder, StepForth Web Marketing, Inc.

 As a coauthor of a book people refer to as the “Bible of Search Marketing,” you might think that I wouldn’t recommend other search books. Not so. But I recommend only excellent search books written by outstanding search experts. The Art of SEO easily clears that high standard and is a must-read for anyone serious about organic search success.

 Mike Moran, Coauthor, Search Engine Marketing, Inc. and Author, Do It Wrong Quickly

 Roll up your sleeves, buckle your seat belt, and take your foot off the brake. You are about to go on a journey from the very basics to the very high-end, enterprise level, and then into the future of the art of SEO. These three authors have been involved in Internet marketing from the very start and have hands-on experience. These are not pundits in search of an audience but practitioners who have actually done the work, know how it’s done, and have the scars to prove it. This is a dynamite primer for the beginner and a valued resource for the expert. Clear, concise, and to the point, it may not make you laugh or make you cry, but it will make you smart and make you successful.

 Jim Sterne, Producer, eMetrics Marketing Optimization Summit and Chairman, Web Analytics Association

 Regardless of whether you’re a beginner or an expert search marketer, The Art of SEO delivers! From keyword research and search analytics to SEO tools and more!

 Ken Jurina, President and CEO, Epiar

 There are no better guides through the world of SEO—the combined experience of these authors is unparalleled. I can’t recommend highly enough that you buy this book.

 Will Critchlow, CEO, SearchPilot

 Simply put…The Art of SEO is a smart book on SEO. Neatly laid out, comprehensive and clear…this edition explains the nuances of cutting-edge tactics for improving your SEO efforts. I refer to it constantly.

 Allen Weiss, Founder and CEO, MarketingProfs.com

 Presenting the inner mechanics of SEO is a daunting task, and this book has accomplished it with flair. The book reveals the closely guarded secrets of optimizing websites in a straightforward, easy-to-understand format. If you ever wanted to unravel the mysteries of the most enigmatic discipline on the internet, this is the book you want as your guide. This book is so comprehensive and well written, it just might put me out of a job.

 Christine Churchill, President, KeyRelevance

 Integration of SEO into any strategic PR plan represents the evolution of our industry. Ultimately it’s this combination of SEO and PR that realizes the greatest message pull-through. With its practical tips, The Art of SEO has been invaluable to our PR firm and to me as a PR professional, helping us form our content and social media strategy as well as acquire more valuable backlinks from top media outlets.

 Heidi Krupp, CEO, Krupp Kommunications

 Written by in-the-trenches practitioners, The Art of SEO is a well-written step-by-step guide providing sensible and practical advice on how to implement a successful SEO program. The authors have created a readable and straightforward guide filled with concise and easily adopted strategies and tactics any online business can use. I now have a great resource to recommend when people ask, “Know any good books on SEO?”

 Debra Mastaler, President, De9er Media

 Mastering is the keyword of this title. Once you’re ready to become an expert and reap the benefits, this is the ultimate deep dive.

 Derek Sivers, Author, Anything You Want and TED Speaker

 The definitive book on SEO just keeps getting better, as the new 4th edition of The Art of SEO is packed full of helpful new information.

 Brett Tabke, Founder and CEO, Pubcon, the Premier Optimization, and New Media Conferences

 SEO is still critical to a content creator’s success. Whether you are a neophyte or an advanced search engine marketer, this book will take your business to the next level and help you drive real revenue opportunities.

 Joe Pulizzi, Author, Epic Content Marketing and Content Inc.

 Since the science of SEO changes daily, understanding those changes and executing from that understanding is critical to today’s business. This map in book form can help you navigate the seas of change and take control of your ship. The essential SEO guide will move you into the captain’s seat of online marketing.

 Toni Sikes, CEO, CODAworx and Founder, The Guild

 The Art of SEO masterfully unravels the intricate world of SEO, blending marketing and technical expertise to illuminate this often-misunderstood field. Providing insights that range from SEO fundamentals to advanced techniques, this book is an indispensable guide for beginners and an invaluable reference for seasoned practitioners. Stephan Spencer, Eric Enge and Jessie Stricchiola have written the definitive resource for anyone looking to excel in this hyper-dynamic landscape.

 Jenise Uehara, CEO, Search Engine Journal

 The Art of SEO books have helped thousands of people come to grips with the confusing world of SEO. This 4th edition is no different. With new examples, new strategies and new approaches, this book gives you the tools needed to get higher Google rankings using modern day strategies.

 Brian Dean, Cofounder, Exploding Topics

 The Art of SEO has always given readers the most comprehensive insights possible to the industry I have loved for decades. Every SEO should have a reference copy. I am delighted to see it refreshed and brought up to date.

 Dixon Jones, CEO, inLinks

 The Art of SEO not only illustrates the broader landscape of search mechanics, but also zeroes in on constructing websites and content that harmonize with users’ journeys. This guide transcends the typical mantra of “create good content,” instead offering a detailed road map to crafting engaging online experiences that secure impressive rankings.

 Bartosz Góralewicz, Founder and CEO, Onely

 Edition after edition, The Art of SEO continues to bring the top strategies, research, tactics and insights into our ever changing industry. SEO is far from easy, but having a resource like this makes it just a bit more manageable as we tackle all that Google and other technologies throw at us.

 Sean Kainec, VP, Strategic Growth and Marketing, Quattro Agency

 DO NOT BUY THIS BOOK. Please. I beg of you. If you compete with us or any of our clients, do not buy this book. It’s become our go-to source for anything—and everything—we need to know about successful SEO.

 Amy Africa, CEO, Eight By Eight

 Stephan Spencer, Eric Enge, and Jessie Stricchiola, the triumvirate behind ‘Art of SEO', are industry titans who’ve collectively transformed SEO. Their book is a global reference point, reflecting over 60 years of their combined expertise. It’s an honor to endorse The Art of SEO and its authors—true pioneers in the realm of search.

 Christoph Cemper, Founder, AIPRM, LinkResearchTools, and Link Detox

This updated book is THE BLUEPRINT for essentially uncovering hidden cash in your business. It has everything from technical SEO to high-level strategies for on-page and backlinks—everything the modern business needs to know to dominate organic search now and into the future! Highly recommended!

 Greg Merrilees, Founder, Studio1Design.com

 The Art of SEO is a thorough and comprehensive must-have for SEO practitioners, teachers, students, marketers, and anyone who is interested in learning and implementing SEOn. You can’t just leave it up to chance whether Google directs the prospects to you or not!

 Robert Allen, Author, Multiple Streams of Income and Coauthor, The One Minute Millionaire

 This book is a must-read for anyone because it provides invaluable insights into why SEO is essential for success and expertise on how to get the results you need. Written by some of the top SEO experts in the industry, The Art of SEO is the ultimate resource for anyone looking to maximize their online visibility.

 Dan Gaul, Cofounder and CTO, Digital Trends

The Art of SEO

Fourth Edition

Mastering Search Engine Optimization

Eric Enge, Stephan Spencer, and Jessie Stricchiola

 The Art of SEO

 by
 Eric
 Enge,
 Stephan
 Spencer, and
 Jessie
 Stricchiola

 Copyright © 2023 Pilot Holding, Inc., Stephan Spencer, and Alchemist
 Media, Inc. All rights reserved.

 Printed in the United States of America.

 Published by
 O’Reilly Media, Inc., 1005 Gravenstein Highway North, Sebastopol, CA 95472.

 O’Reilly books may be purchased for educational, business, or sales
 promotional use. Online editions are also available for most titles (https://oreilly.com). For more information, contact our corporate/institutional sales
 department: 800-998-9938 or
 corporate@oreilly.com.

 	
 Acquisitions Editor:
 Melissa Duffield

 	
 Development Editor:
 Shira Evans

 	
 Production Editor:
 Katherine Tozer

 	
 Copyeditor:
 Rachel Head

 	
 Proofreader:
 Sonia Saruba

 	
 Indexer:
 Judith McConville

 	
 Interior Designer:
 David Futato

 	
 Cover Designer:
 Randy Comer

 	
 Illustrator:
 Kate Dullea

 	
 September 2023:
 Fourth Edition

 Revision History for the First Release

 	
 2023-08-30:
 First Release

 See
 https://oreilly.com/catalog/errata.csp?isbn=9781098102616
 for release details.

 The O’Reilly logo is a registered trademark of O’Reilly Media, Inc. The
 Art of SEO, the cover image, and related trade dress are trademarks of
 O’Reilly Media, Inc.

 The views expressed in this work are those of the authors and do not
 represent the publisher’s views. While the publisher and the
 authors have used good faith efforts to ensure that the information and
 instructions contained in this work are accurate, the publisher and the
 authors disclaim all responsibility for errors or omissions, including
 without limitation responsibility for damages resulting from the use of or
 reliance on this work. Use of the information and instructions contained
 in this work is at your own risk. If any code samples or other technology
 this work contains or describes is subject to open source licenses or the
 intellectual property rights of others, it is your responsibility to
 ensure that your use thereof complies with such licenses and/or rights.

 978-1-098-10261-6

[LSI]

 Foreword

Welcome to the 4th edition of The Art of SEO. I’ve always valued this book through each of its prior editions, and this edition is no different. If you have an interest in learning about search engine optimization (SEO), this book is one of the best places you could possibly start.

But why does SEO remain such an important field of endeavor, and what is it that makes it worth learning? There are many driving factors for this. These include:

	SEO as a discipline predates Google. It has been around for over 25 years. As a career, it offers so many different opportunities for those who become proficient with it. Want to think like a marketer today? Search Engine Optimization offers plenty of opportunities to work with a marketing focus. Want to be a tech geek today? No problem. There are many ways to engage with SEO from a deeply technical mindset.

	In SEO, change is constant. Every two to three years, significant changes take place. The evolution of SEO has been fascinating to watch. In the very beginning, it was all about keywords. Then technical architecture became the next frontier. With the advent of Google, links became the next big thing. Following that, many drove great success by focusing on scaling content to meet user needs. And we may be entering the era of AI assisted SEO programs now. This constant rate of change makes SEO challenging, and to be successful you must be constantly learning. This can make it one of the most rewarding careers you can pursue.

Some may raise the concern about the longevity of a career in SEO. Will it be around in five years? Won’t AI spell the end for SEO? Those who worry about how Generative AI may impact SEO are concerned that perhaps all content will be auto-generated in the future, or that in some way, humans won’t be needed to implement websites.

The reality is that today’s AI algorithms don’t really contain material knowledge on anything. They are able to spit back pretty good answers based on the language analysis of sites that they’ve found across the web, but the algorithms are highly prone to “hallucinations” (this is what the industry calls errors from Generative AI tools). For example, ChatGPT is widely known to make up references and facts alike.

The biggest issue with Generative AI is not the error rate, however, it’s the fact that these issues are hard to identify and fix. Finding these problems can be crowdsourced, but the likelihood is that the quantity of issues to be identified is so vast that it will take a very long time for crowdsourcing efforts to find the great majority of them. Finding them is not enough either, as a human then needs to decide how to tweak that part of the algorithm and this involves a human value judgment, leaving us to wonder which humans will we assign to make those judgments?

AI is only the latest reason why people are speculating that SEO may be on the verge of becoming obsolete. This conversation comes up every two or three years. But those who raise these questions don’t fully understand the underpinning of what makes SEO so important:

	Users want to search for things online. This is a core need today, and AI, or any other technology, won’t change that.

	Search engines need third parties to make information available to them. In today’s environment, this is done largely by information published by third parties via websites.

This basic ecosystem will continue to exist for the foreseeable future, and as long as it does, SEO will be alive and well.

OK, so SEO will be around for a long time, but how valuable is it, really? That’s a great question! Per a Conductor study based on a review of six hundred enterprise websites, 36% of all web traffic comes from organic search. The authors of this book also shared data with me that they received directly from seoClarity, showing that across 800 enterprise sites, 48% of all traffic comes from SEO.

In addition, SEO is one of the highest ROI channels available to an organization. A survey by the Search Engine Journal showed that 49% of respondents saw organic search as their highest ROI channel.

That said, SEO tends to be hard for people to understand. Channels like email, display advertising, and paid search are direct response channels. You put some money in today and within a few days you have some money back. This makes measuring results quite easy. In contrast, investments in SEO can take many months to show results. By the time you see the results, you may not even be sure which site changes were responsible.

All of this leads to confusion about the value of SEO and its reliability as a channel. This is what makes this book such a valuable resource. This updated edition of The Art of SEO addresses all these topics and more. For example, the book provides you with:

	Background on how search engines work

	A detailed approach to creating your SEO strategy

	The ins and outs of keyword research

	An introduction to the top SEO tools in the market

	The most in-depth coverage of technical SEO that I’ve ever seen in one place

	An in-depth look at how to deal with algorithm updates

	A how-to for auditing and troubleshooting site issues

	Complete coverage of vertical search, including how you should optimize for video search, YouTube, local search, and image search

	A review of how you should approach analytics and ROI analysis

	A vision of where SEO is going in the future

Furthermore, this team of authors is uniquely qualified to bring this resource to you.

Eric Enge was for a long time this mythical figure in SEO for me, always clearly on the forefront of SEO. His articles were among the first I read to learn SEO, and he always brought a clarity of vision on the industry that few bring. He continues to write and publish and offer the clarity that I have admired and respected for so long.

I don’t remember when I met coauthor Stephan Spencer, but it was probably at an SEO conference in 2008 or 2009. I was impressed with his insights and for a long time we had a dialogue going about SEO plug-ins for WordPress and potentially collaborating. While that collaboration didn’t happen, we did keep in touch, as Stephan was always one of the most clear-headed people in our industry.

While I don’t know coauthor Jessie Stricchiola personally, I do know her by reputation. Her work as an expert consultant and witness in legal matters is extremely well known. This is a field that requires more than just an understanding of SEO, but also keen insight into the workings of the search industry and all the players within it.

To summarize, a couple of things stand out. The first is that despite having seen the difference SEO can make in so many companies with my own eyes, most companies still don’t really understand SEO and what it could bring them. When they do want to invest in SEO, what people think works for SEO is more often than not based on what I can only describe as nonsense. By reading this book and following its suggestions, you’ll make better decisions on SEO and, more importantly, produce better results.

The second thing is related, but oh so important: the realization that it’s just so much easier to measure the impact of PPC, but it’s also so much more expensive in the long run. As an investor interested in long-term sustainable marketing tactics, I keep pushing companies to not just do search marketing, but SEO specifically. This book will be among the things I’ll give to the companies we invest in, and if you buy it, it’ll help you build a good SEO program for your website too.

Joost de Valk

Founder, Yoast

Preface

Search engine optimization (SEO) is a field that remains little understood by most organizations. To complicate matters more, SEO crosses over between marketing and technical disciplines, so it’s not even clear where it should sit in most organizations. Yet, a successful SEO program for your website is often one of the highest-ROI activities an organization can decide to invest in.

We wrote this book to demystify this ever-changing, ever-evolving landscape. This latest edition is a complete revamp of the third edition of The Art of SEO, which was published in 2015. It covers all of the latest aspects of SEO, including EEAT and the impact of generative AI (ChatGPT, Google Bard, Bing Chat, Claude, etc.).

Who This Book Is For

You can think of this book as a complete guide to SEO 101, SEO 102, and so on, all the way through to SEO 500. As such, it can serve both as an essential manual for those seeking to learn SEO for the first time, and as an invaluable reference for those who are already experienced with SEO.

How This Book Is Organized

The first few chapters of the book represent a great starting place for those who are just beginning to learn about SEO, and the complexity of the material builds gradually from there. Chapters 5 and 6 provide you with guidance on how to get started with your SEO program, covering SEO strategy and keyword research. This is where you’ll get oriented with what the situation is in your topical area and where your best opportunities lie to build market share.

In Chapters 7 through 10, we address technical SEO in depth. While this grounding is essential for SEO beginners, these chapters are also filled with rich material for advanced SEO. Chapter 11 focuses on the role of links and strategies for attracting attention (and links) to your site. Chapter 12 is a comprehensive guide to optimizing for local and vertical search—news, video, and images—with each section going into a great deal of depth on how to drive SEO success in those areas. We’ve even included a detailed review of how to optimize your videos for ranking in YouTube (in addition to how to rank your videos in Google)!

Chapters 13 and 14 cover other aspects of SEO, including the legal landscape as well as how to continue your development as a world-class SEO professional. Finally, Chapter 15 presents a vision of the future as we look into the crystal ball to see what may be coming our way over the next few years.

Visit the book’s website for FAQs and to post your own burning questions. You’ll have access to special offers and discounts on various SEO tools and services. You can also get exclusive access to instructional videos related to the concepts in the book by emailing bonuses@artofseo.com.

Why Us?

As a group, this book’s authors have over 60 years’ experience working on SEO, a discipline involving deep proficiency in all aspects of digital marketing—from website development, information architecture, and user experience (UX) to market research, content strategy, analytics, conversion optimization, and data-driven decision making. These technical skills, along with the ability to merge the analytical with the creative, are essential elements of the SEO professional’s toolkit. We have seen how SEO works over a relatively long period of time, and this book is our effort to share that knowledge with you.

Conventions Used in This Book

The following typographical conventions are used in this book:

		Italic

		
	Indicates new terms, URLs, email addresses, filenames, and file extensions.

	

		Constant width

		
	Used for program listings, as well as within paragraphs to refer to program elements such as variable or function names, databases, data types, environment variables, statements, and keywords.

	

		Constant width bold

		
	Shows commands or other text that should be typed literally by the user.

	

		Constant width italic

		
	Shows text that should be replaced with user-supplied values or by values determined by context.

	

O’Reilly Online Learning

NOTE

For more than 40 years, O’Reilly Media has provided technology and business training, knowledge, and insight to help companies succeed.

Our unique network of experts and innovators share their knowledge and expertise through books, articles, and our online learning platform. O’Reilly’s online learning platform gives you on-demand access to live training courses, in-depth learning paths, interactive coding environments, and a vast collection of text and video from O’Reilly and 200+ other publishers. For more information, visit https://oreilly.com.

How to Contact Us

Please address comments and questions concerning this book to the publisher:

		O’Reilly Media, Inc.

		1005 Gravenstein Highway North

		Sebastopol, CA 95472

		800-889-8969 (in the United States or Canada)

		707-829-7019 (international or local)

		707-829-0104 (fax)

		support@oreilly.com

		https://www.oreilly.com/about/contact.html

We have a web page for this book, where we list errata, examples, and any additional information. You can access this page at https://oreil.ly/the-art-of-seo-4e.

For news and information about our books and courses, visit https://oreilly.com.

Find us on LinkedIn: https://linkedin.com/company/oreilly-media.

Follow us on Twitter: https://twitter.com/oreillymedia.

Watch us on YouTube: https://youtube.com/oreillymedia.

Acknowledgments

We’d like to thank the following people:

		
		Contributors who helped us with their specialized expertise: Dalton Finney (technical SEO), Jessica Fjeld (generative AI challenges), Greg Gifford (local search), Greg Jarboe (video search), Jeff Martin (video search), Marian Mursa (local search), Ralf Seybold (links and penalties), John Shehata (news search), Chris Silver Smith (image search), Aleyda Solis (international SEO), Mats Tolander (technical SEO), and Mark Traphagen (authorship and EEAT).

	

	
		
		Our technical reviewers: Eli Schwartz, Chris Silver Smith, and Patrick Stox.

	

	
		
		Our O’Reilly copyeditor: thanks to Rachel Head for her countless hours dredging her way through hundreds and hundreds of pages. You helped make this a better book.

	

CHAPTER ONE
Search: Reflecting Consciousness and Connecting Commerce

The term search engine optimization (SEO) is a bit of a misnomer. People who work in the SEO field do not optimize search engines; they optimize web pages so that they are accessible and appealing to both search engines and people. Therefore, a more appropriate label would be “search result optimization,” because the immediate goal of SEO is to improve the rankings of your web pages in search results. Notice we didn’t say “the ultimate goal,” because ranking higher in search results is not an end unto itself; it is only a means for increasing traffic to your site, which—if it is optimized for converting visitors to customers—will help your business be more successful.

Why is this such a critical field? Quite simply, search has become integrated into the fabric of our society. More than 7.5 billion Google searches are performed every day, which equates to more than 85,000 queries per second (with users typically expecting that responses to their search queries will be returned in less than a second). Further, it is estimated that more than half of all traffic across the web comes from organic (nonpaid) search, which means that for many businesses, SEO is the most important digital marketing investment.

Through the power of search, we’re often able to find whatever we want in just a minute or two, or even a few seconds. People can use search to conduct many of their research activities and shopping, banking, and social transactions online—something that has changed the way our global population lives and interacts. As a result, it’s critical for owners of websites to increase their visibility in search engine results as much as they can. Obtaining the desired prime search result real estate is not a simple matter, but it is one that this book aims to deconstruct and demystify as we examine, explain, and explore the ever-changing art of search engine optimization.

Is This Book for You?

The short answer? Yes, if you’re someone whose work touches a website. For the advanced SEO, this book is filled with material that will help you develop your SEO skills even further. For beginners or intermediates, or for people who work in peripheral fields or roles (such as product managers, marketers, graphic designers, web developers, or other roles that have anything to do with creating, managing, or maintaining a website), this book will help you learn to apply SEO to your work on a day-to-day basis.

Most SEO books are short and focus only on the technical aspects. Understanding these aspects is critical, as failure on this front can prevent your pages from being accessible to Google or from ranking as well as they should, regardless of how great the content is on your site. Unfortunately, most content management systems (CMSs) and ecommerce platforms are not naturally optimized for SEO, and the same is true of most JavaScript frameworks and static site generators (if you’re using one of these). This fact is what makes technical SEO such a critical area of expertise, and it’s one that demands a large amount of time and energy to successfully execute.

Ultimately, though, technical SEO is just table stakes, and its main benefit is that it enables your pages to compete for rankings. It’s the quality and depth of your content and your overall reputation and visibility online (including the links that your site earns) that drives how highly you rank. For these reasons, SEO also has a major strategic component.

These aspects of SEO require you to think holistically and creatively. You have to research trends and personas for the industry or market that your site is designed for, analyze the sites and companies that compete with it, develop excellent content and try to get high-value sites to link to it, approach your topics and keywords (search terms and phrases) from a variety of different search perspectives and contexts, document your work, and measure your progress, all while communicating effectively with various managers, engineers, designers, and administrators who control different aspects of the website. You’ll learn more about the strategic aspects of SEO in Chapter 4.

SEO Myths Versus Reality

There are few industries or professions that suffer more from myths and misconceptions than SEO. Here are some of the more common ones:

		Myth: SEO is just a few secret tricks.

		
	Reality: SEO is a complex, multifaceted, iterative process, and it takes time and effort to fully realize its potential. About the only time you’ll reliably see a substantial “quick win” in legitimate SEO is when you fix a technical issue that prevents search engines from properly accessing your website content. There may be some lesser-known tools or techniques, but there aren’t really any secrets per se. And if there were, then over time, search engines would find them and fix them, and you’d most likely lose any rankings you’d gained by exploiting them.

	Furthermore, optimizing for search engines does not mean cheating or manipulating them. Optimizing a web page is a lot like optimizing a career resume or a profile on a dating site; the goal is to enable your site to be found quickly and easily by the right people, without sabotaging yourself with lies or misrepresentations.

	

		Myth: All SEO is spammy and unethical.

		Reality: There are some unethical SEO practices out there that seek to exploit loopholes in search engine algorithms, intentionally violate rules or guidelines published by search engines, or circumvent systems designed to detect or prevent the manipulation of organic search rankings. We don’t teach such “black hat” tactics in this book; in fact, we specifically implore you to avoid them. Like pretty much everything else worth doing in life, you will get the most benefit out of SEO efforts that focus on mastering the fundamentals instead of exploiting sketchy shortcuts.

		Myth: SEO that is not spammy and unethical is a waste of time and money.

		Reality: The black hat stuff sometimes does get a page to the top of the search results, but only for a short period of time before it gets banned from the index. When unethical SEO practices are detected, search engines are quick to punish sites that employ them. There are no legitimate SEO tactics that will instantly rank a new page highly for a high-volume search term; it takes time, effort, and money to compete for the top 10 spots. It’s a lot like bodybuilding: steroids may yield big gains very quickly, but at what cost?

		Myth: You need to be a web developer or an IT expert to do SEO.

		Reality: If you’re not tech-savvy, there are SEO tools (which are covered in Chapter 4) that can help you discover and diagnose technical SEO issues. You can then rely on those who are responsible for building or maintaining your site to make the necessary changes. You’ll benefit from being familiar with HTML, but you likely won’t have to do any coding or Unix command-line wizardry.

		Myth: SEO is only for ecommerce sites or huge corporations.

		Reality: If you want to be found via web search, then you will benefit from search engine optimization. Your site doesn’t have to directly sell anything. Do you have a mailing list that you want people to sign up for? Do you want to collect qualified sales leads through a web form or survey? Perhaps you have a content-centric site such as a blog that generates revenue from ads or affiliate links, or from paid subscriptions; or maybe you want to promote your book, movie, or band. If more traffic would help you in any way, then you’ll benefit from SEO.

		Myth: Optimizing my site means I’ll have to pay for a complete redesign, or use a different content management system, or pay for upgraded web hosting.

		Reality: In some cases, you may need to make changes to your site or web host in order to solve technical SEO problems. There are many different options, though, and if you will benefit from increased traffic, then it’s probably worth the effort and expense. There is no universal rule of SEO that says you must use Apache or WordPress or anything like that.

		Myth: SEO requires me to be active on social media and schmooze with influencers.

		Reality: You don’t necessarily have to do anything like that if it doesn’t make sense for your organization. It certainly will help you obtain more incoming links (this is explained in Chapter 10), but if your site is search friendly and you have great content, then you’ll eventually get some links without having to solicit for them—it’ll just take more time and may not yield the same level of improvement in rank.

		Myth: Buying Google Ads (or hosting a Google Ads banner on my site) is cheaper than SEO and works just as well.

		
	Reality: Paid search will certainly yield more visitors than doing nothing, but successful SEO programs usually deliver much more traffic with a better return on investment (ROI) than paid campaigns, and will not directly influence organic search rankings. You could pay for ads for your best “link-worthy” content (this is covered in Chapter 10) and hope that some of the people who click the ads will then share the links; this could indirectly increase your search rankings for some keywords, but there is no direct correlation to buying a Google ad and ranking higher in organic results.

	If paying for search ads in Google or Bing is working for you and there is a decent ROI, then great—keep doing it! But why would you not put in the effort to improve your organic rankings as well? You don’t have to pay every time someone clicks on a high-ranking organic result, and as a result, SEO frequently provides a higher ROI than paid search campaigns.

	SEO does not have to be expensive. Certain scenarios are, of course, inherently costly, such as if you are competing against huge corporations for very difficult keywords, are attempting to rehabilitate a site that has been banned for previous black hat shenanigans, or have tens of thousands of pages with messy HTML. Even if you run into a cost barrier like one of these, though, you can still find creative alternatives or commit to making smaller incremental improvements over a longer period.

	Hosting Google AdSense units on your pages won’t impact how these pages rank in organic results either. If your goal is to get indexed, then you’re much better off submitting an XML sitemap to Google Search Console (this is covered in Chapter 6) instead. If your site is a content site, then Google AdSense may be worthwhile from a revenue standpoint, but it may show ads from your competitors. And if your goal is to get conversions (sales, sign-ups, leads), then why would you want to show ads for them?

	

NOTE

Google Ads is Google’s parent company Alphabet Inc.’s largest source of revenue. In general, paid search placement is not within the scope of SEO. However, Google Ads data can be useful for keyword research purposes and for A/B testing of organic landing pages, and many SEO professionals use Google Ads data, including conversion and user engagement data, to assist in SEO strategy development.

The Mission of Search Engines

While those on the internet are free to use any of the many available search engines to find what they are seeking, Google remains the dominant player worldwide, with over 90% market share (see Figure 1-1). Nonetheless, the burden is on Google (and other search engines) to provide a satisfying search experience. For the most part, search engines aim to accomplish this by presenting the most relevant results and delivering them as fast as possible, as users will return to the search engine they believe will return the results they want in the least amount of time.

To this end, search engines invest a tremendous amount of time, energy, and capital in improving their speed and relevance. This includes performing extensive studies of user responses to their search results, continuous testing and experimentation, analysis of user behavior within the search results (discussed later in this chapter), and application of advanced machine learning techniques to tune their search algorithms.

Search engines such as Google generate revenue primarily through paid advertising. The great majority of this revenue comes from a pay-per-click (or cost-per-click) model, in which the advertisers pay only for the number of users who click on their ads. Because the search engines’ success depends so greatly on the relevance of their search results, manipulations of search engine rankings that result in nonrelevant results (generally referred to as spam) are dealt with very seriously.

Each major search engine employs teams of people who focus solely on finding and eliminating spam from their search results (these are referred to as “webspam” teams). Larger search engines such as Google additionally apply dynamic algorithms that detect and deal with poor-quality content and/or spam automatically. These efforts to fight spam matter to SEO professionals because they need to be careful that the tactics they employ will not be considered spammy by the search engines.

Figure 1-1 shows the global market share for search engines as of June 2023, according to Statcounter. As you can see, Google is the dominant search engine on the web worldwide, with a 92.5% worldwide market share. Bing comes in a distant second, with a 3.1% share.

[image:]
Figure 1-1. Search engine market share (source: Statcounter)

However, in some markets, Google is not dominant. In China, for instance, Baidu is the leading search engine, and Yandex is the leading search engine in Russia. The fact remains, however, that in most world markets, a heavy focus on Google is a smart strategy for SEO.

Goals of Searching: The User’s Perspective

The basic goal of a search engine user is to obtain information relevant to a specific set of search terms entered into a search box, also known as a query. A searcher may formulate the query as a question, but the vast majority of searches are performed by users simply entering word combinations—leaving the search engines to do the work of determining a query’s “intent.” One of the most important elements of building an SEO strategy for a website is thus developing a thorough understanding of the psychology of your target audience and how they use words and concepts to obtain information about the services and/or products you provide. Once you understand how the average search engine user—and, more specifically, your target audience—utilizes query-based search engines, you can more effectively reach and retain those users.

Search engine usage has evolved over the years, but the primary principles of conducting a search remain largely unchanged. Most search engine use includes the following stages:

		
	Users experience the need for information. They may be looking for information on a specific website, and they will search for that website (a navigational query); they might want to learn something (an informational query); or they might want to buy something (a transactional query). We will discuss the challenge of determining the user’s intent in more detail in the following section.

	

		
	Users formulate that need using a string of words and phrases (i.e., search terms), comprising the query. Data provided to us by seoClarity in March 2021 (see Figure 1-2) showed that 58.8% of user search queries are one to three words long, though as users become more web savvy, they may use longer queries to generate more specific results more quickly.

	[image:]
	Figure 1-2. Search query lengths (source: seoClarity)

	

	

		
	Users execute the query, check the results, and, if they seek additional information, try a refined query.

	

When this process results in the satisfactory completion of a task, the user, search engine, and site providing the information or result have a positive experience.

Determining User Intent: A Challenge for Search Marketers and Search Engines

Good marketers are empathetic, and smart SEO practitioners share with search engines the goal of providing searchers with results that are relevant to their queries. Therefore, a crucial element of building an online marketing strategy around SEO and organic (nonpaid) search visibility is understanding your audience and how they think about, discuss, and search for your service, product, and brand.

Search engine marketers need to be aware that search engines are tools—resources driven by intent toward a content destination. Using the search box is fundamentally different from entering a URL into the browser’s address bar, clicking on a bookmark, or clicking a link to go to a website. Searches are performed with intent: the user wants to find specific information, rather than just land on it by happenstance. Search is also different from browsing or clicking various links on a web page.

This section provides an examination of the different types of search queries and their categories, characteristics, and processes.

Navigational Queries

Users perform navigational searches with the intent of going directly to a specific website. In some cases, the user may not know the exact URL, and the search engine serves as the equivalent of an old-fashioned telephone directory. Figure 1-3 shows an example of a navigational query.

You can use the following two criteria to evaluate whether it’s worth ranking for a navigational query related to a competing brand:

		Opportunities: Pull searcher away from destination; get ancillary or investigatory traffic.

		However, a September 2019 study by Eric Enge (one of this book’s authors) published by Perficient shows that nearly 70% of all clicks go to the first search result for branded queries.

		Average traffic value: Very high when searches are for the publisher’s own brand.

		These types of searches tend to lead to very high conversion rates. However, the searchers are already aware of the company brand; some percentage of these queries will not represent new customers, and for all these queries the user began with an intent to visit the brand site. For brands other than the one being searched for, the click-through rates will tend to be low, but this may represent an opportunity to take a customer away from a competitor.

[image:]
Figure 1-3. A navigational query

Informational Queries

Informational searches involve an incredibly broad range of queries. Consider the many types of information people might look for: local weather, driving directions, a celebrity’s recent interview, disease symptoms, self-help information, how to train for a specific type of career…the possibilities are as endless as the human capacity for thought. Informational searches are primarily nontransaction-oriented (although they can include researching information about a product or service); the information itself is the goal, and in many cases no interaction beyond clicking and reading is required for the searcher’s query to be satisfied. Figure 1-4 shows an example of an informational query.

Informational queries are often lower converting but good for building brand and attracting links. Here is how you can evaluate whether a query is worth pursuing:

		Opportunities

		Provide searchers who are already aware of your brand with positive impressions of your site, information, company, and so on; attract inbound links; receive attention from journalists/researchers; potentially convert users to sign up or purchase.

		Average traffic value

		The searcher may not be ready to make a purchase, or may not even have long-term purchase intent, so the value tends to be “medium” at best. However, many of these searchers will later perform a more refined search using more specific search terms, which represents an opportunity to capture mindshare with those potential customers. For example, informational queries that are focused on researching commercial products or services can have high value.

[image:]
Figure 1-4. An informational query

Transactional Queries

Transactional searches don’t necessarily have to involve a credit card or immediate financial transaction. Other examples might include creating a Pinterest account, signing up for a free trial account at DomainTools, or finding a good local Japanese restaurant for dinner tonight. Figure 1-5 shows an example of a transactional query.

These queries tend to be the highest converting. You can use the following two criteria to evaluate the value of a specific query to you are:

		Opportunities

		Achieve a transaction (financial or other).

		Average traffic value

		Very high. Transactions resulting from these queries may not be immediate, and it’s up to the site receiving the related traffic to provide enough value to the user to convert them on their site or to make enough of an impression that the user comes back and converts later.

[image: =]
Figure 1-5. A transactional query

Local Queries

As the name implies, local searches relate to users seeking information as regards a specific location, such as where they currently are, or a location that they reference in the query. Examples include looking for directions to the nearest park, a place to buy a slice of pizza, or the closest movie theater (Figure 1-6). Local queries are not an intent in the same way that navigational, informational, and transactional queries are, but represent a subclass that cuts across all types of queries. Many local queries are transactional (though they differ as they relate to actions or transactions that will occur in person), but you can have navigational or informational local queries as well.

[image:]
Figure 1-6. A local query

Consider the following when evaluating the value of ranking for a local query:

		Opportunities

		Drive foot traffic based on the proximity of the searcher. Offers a strong potential to achieve a transaction (financial or other).

		Average traffic value

		Very high. When users search for something near them, the probability that they are interested in direct interaction, and possibly a near-term transaction, is high. We can see that in the way Google has tailored its search engine results pages (SERPs) for local queries to meet this demand.

Searcher Intent

When you are building keyword research charts for clients or for your own sites, it can be incredibly valuable to determine the intent of each of your primary keywords. Table 1-1 shows some examples.

	Table 1-1. Examples of query types
	
		
				Term
				Queries
				Intent
				Monetary value per visitor
		

	
	
		
				Beijing Airport
				5,400
				Navigational
				Low
		

		
				Hotels in Xi’an
				110
				Informational
				Mid
		

		
				7-Day China tour package
				30
				Transactional
				High
		

		
				Sichuan jellyfish recipe
				53
				Informational
				Low
		

	

Hopefully, this data can help you to think carefully about how to serve different kinds of searchers based on their individual intents, and how to concentrate your efforts in the best possible areas. This type of analysis can help you determine where to concentrate content and links, as well as where to place ads.

Although informational queries are less likely to immediately convert into sales, this does not mean you should forgo pursuing rankings on these queries; getting your informative content in front of users seeking information can be incredibly valuable and can turn users into potential customers. As you can see in Figure 1-7, data from Conductor shows that users who find useful informational content on your site are 131% more likely to come to you to make a related purchase at a later date. They may also decide to share your information with others via their own websites, or through social media engagement—an indirect but potentially more valuable result than converting the single user into a paying customer.

One problem in search is that when most searchers formulate their search queries, their input is limited to just a handful of words (per Figure 1-2, 78.8% of queries consist of one to four words). Because most people don’t have a keen understanding of how search engines work, they often provide queries that are too general or that are presented in a way that does not provide the search engine (or the marketer) with what it needs to determine, with 100% accuracy 100% of the time, their specific intent.

Some search engine users may not have a specific intent behind a query beyond curiosity about a currently trending topic or a general subject area. While this can make it challenging for a search engine to deliver relevant results, it poses a great opportunity for the digital marketer to capture the mind of someone who may not know exactly what they are looking for, but who is interested in the variety of results the search engine delivers in response to a general query. These types of queries are important to most businesses because they often get the brand and site on the searcher’s radar, which initiates the process of building trust with the user. Over time, the user will move on to more specific searches that are more transactional or navigational in nature.

If, for instance, companies buying pay-per-click (PPC) search ads bought only the high-converting navigational and transactional terms and left the informational ones to competitors, they would lose market share to those competitors. Over the course of several days, a searcher may start with digital cameras, hone in on Olympus OMD, and then ultimately buy from the store that showed up in their search for digital cameras and pointed them in the direction of the Olympus OMD model.

[image:]
Figure 1-7. How informational content impacts user trust (source: Conductor)

To illustrate further, consider the case where a user searches for the phrase Ford Focus. They likely have numerous considerations in mind when searching, even though they only use those two words in the query. Figure 1-8 gives an idea of what the range of those considerations might be.

As we can see, the user’s needs may have many layers. They may be specifically interested in a hatchback, a sedan, an electric car, or one of many specific model numbers. If they’re buying a used car, they may want to specify the year or approximate mileage of the car. The user may also care about the car having aluminum wheels, Spotify, a roof rack, front and rear seat warmers, and various other options.

[image:]
Figure 1-8. The pyramid of user needs

Research published by Think with Google generalizes this concept, referring to it as the “messy middle.” As Figure 1-9 shows, this is the gap between the trigger that causes the user to take action and the actual purchase.

[image:]
Figure 1-9. Typical user journey to a purchase

The exploration/evaluation part of this journey is highly complex and differs for every user. Whatever desires/needs users bring to this process, it’s incumbent on the website to try its level best to meet them in order to earn the conversion.

Given the general nature of how query sessions start, though, determining intent is extremely difficult, and it can result in searches being performed where the user does not find what they want—even after multiple tries. Research from the American Customer Satisfaction Index (ACSI) found that during the most recent reporting period, 79% of Google users and 71% of Bing users were satisfied with their experiences. Figure 1-10 shows the ACSI satisfaction scores for Google from 2002 through 2020.

[image:)]
Figure 1-10. User satisfaction with Google over time (source: Statista)

While 79% satisfaction is an amazing accomplishment given the complexity of building a search engine, this study still showed that over 20% of users were not satisfied with Google’s search results. These numbers could reflect users’ dissatisfaction with the number of ads that increasingly infiltrate the SERPs.

The important takeaway here is that in all instances, determining searcher intent remains a challenge; and when the searcher’s intent is broad, there is ample opportunity to leverage your content assets with SEO.

As an SEO practitioner, you should be aware that some of the visitors you attract to your site may have arrived for the wrong reasons (i.e., they were really looking for something else), and these visitors are not likely to help you achieve your digital marketing goals. Part of your task in performing SEO is to maintain a high level of relevance in the content placed on the pages you manage, to help minimize this level of waste—while still attempting to maximize your overall presence in the SERPs and gain brand exposure.

How Users Search

Search engines invest significant resources into understanding how people use search, enabling them to produce better (faster, fresher, and more relevant) search engine results. For website publishers, the information regarding how people use search can be used to help improve the usability of a site as well as search engine compatibility.

User interactions with search engines can also be multistep processes, as indicated in the user search session documented by Microsoft and shown in Figure 1-11.

[image:]
Figure 1-11. “Merrell shoes” user search session

In this sequence, the user performs 5 searches over a 55-minute period before making a final selection. They are clearly trying to solve a problem and work at it in a persistent fashion until the task is done.

In April 2021, ad management platform provider Marin Software provided us with data about consumer latency in completing a purchase based on a review of all their clients. As you can see in Figure 1-12, for 55% of these users the conversion happens the same day on which the initial visit occurs for 100% of customers. In other words, there is no latency at all for those companies.

[image:]
Figure 1-12. Latency in completing purchases

However, for 45% of the companies there is some latency in completion of purchases. This behavior pattern indicates that people are thinking about their tasks in stages. As in our Merrell shoes example in Figure 1-11, people frequently begin with a general term and gradually get more specific as they get closer to their goal. They may also try different flavors of general terms. In Figure 1-11, it looks like the user did not find what they wanted when they searched on Merrell shoes, so next they tried discount Merrell shoes. The user then refined the search until they finally settled on Easy Spirit as the type of shoe they wanted.

This is just one example of a search sequence, and the variety is endless. Figure 1-13 shows another search session, once again provided courtesy of Microsoft. This session begins with a navigational search, where the user simply wants to locate the travel website Orbitz.com. The user’s stay there is quite short, and they progress to a search on Cancun all inclusive vacation packages. Following that, the user searches on a few specific resorts and finally settles on cancun riviera maya hotels, after which it appears they may have booked a hotel—the final site visited from among that set of search results is for Occidental Hotels & Resorts, and the direction of the searches changes after that. At this point, the user begins to look for things to do while in Cancun. They conduct a search for cancun theme park and then begin to look for information on xcaret, a well-known eco park in the area.

[image:]
Figure 1-13. Travel user search session

Users can traverse countless different scenarios when they are searching for something. The example search sessions illustrated in Figures 1-11 and 1-13 represent traditional desktop interactions. Behavior will differ somewhat on mobile devices. For example, with respect to local search, data from Google indicates that “76% of people who conduct a local search on their smartphone visit a physical place within 24 hours and 28% of those searches result in a purchase.” Search engines do a lot of modeling of these different types of scenarios to enable them to provide better results to users. The SEO practitioner can benefit from a basic understanding of searcher behavior as well. We will discuss searcher behavior in more detail in Chapter 2.

How Search Engines Drive Ecommerce

People make use of search engines for a wide variety of purposes, with some of the most popular being to research, locate, and buy products. Digital Commerce 360 estimates that the total value of US ecommerce sales in 2022 reached $1.03 trillion. Statista forecasts that worldwide ecommerce retail sales will reach $7.4 trillion by 2025, as shown in Figure 1-14.

[image:]
Figure 1-14. Statista online retail forecast to 2025 (source: Statista)

It is important to note that search and offline behavior have a heavy degree of interaction, with search playing a growing role in driving offline sales. Figure 1-15 shows data from a May 2019 study by BrightEdge which found that 27% of the traffic across their client base came from paid search. Note that this dataset is drawn from BrightEdge’s customer mix of over 1,700 global customers, including 57 of the Fortune 100.

Driving traffic to your ecommerce site isn’t just about driving conversions of every visitor. As shown in Figure 1-16, visitors that come to your site from a search engine may be at any stage of the customer journey. This is why ecommerce sites should consider creating content for each and every stage—capturing visitors when they are in the initial stages of discovery and research can significantly increase your chances of making the sale when they are ready to buy.

[image:]
Figure 1-15. Sources of traffic to BrightEdge customer sites (source: BrightEdge)

[image:]
Figure 1-16. Search delivers traffic across the customer journey

Types of Search Traffic

By now, you should be convinced that you want your site content to be prominently displayed within SERPs. However, data shows that you may not want to be #1 in the paid search results, because the cost incurred to gain the top position in a PPC campaign can reduce the total net margin of your campaign. As shown in Figure 1-17, London-based Hallam Internet published data in 2019 that suggests that the #3 and #4 ad positions may offer the highest ROI.

[image:]
Figure 1-17. Position 1 in search ads may not be the most profitable

Of course, many advertisers may seek the #1 position in paid search results, as it offers benefits including branding and maximizing market share. For example, if an advertiser has a really solid backend on their website and is able to make money when they are in the top position, they may well choose to pursue it. Nonetheless, the data from Hallam suggests that, due to the lower ROI, there are many organizations for which being #1 in paid search does not make sense.

Search Traffic by Device Type

The majority of traffic to websites today comes from mobile devices. In 2021, while working at Perficient, Eric Enge (one of this book’s authors) conducted a comprehensive study of mobile versus desktop traffic that showed that over 60% of all traffic in the US and nearly 70% globally comes from mobile devices, with tablets accounting for a further 3% (as shown in Figure 1-18).

[image:]
Figure 1-18. Mobile versus desktop traffic, US and global views (source: Perficient)

This does not mean that desktop search has become unimportant; indeed, it delivers the most total time on site (also known as “dwell time”) from visitors in aggregate, and nearly the same number of page views as mobile devices. Figure 1-19, also from the Perficient study, shows the aggregated (across all visitors) total time on site for desktop versus mobile users.

[image:]
Figure 1-19. Mobile versus desktop aggregate time on site, US and global views (source: Perficient)

Google has long been aware of the growing importance of mobile devices, and first announced an algorithm update to focus on these devices in April 2015. This announcement was dubbed “Mobilegeddon” by the industry; many expected the update to cause a dramatic upheaval of the search landscape. In reality, it’s almost never going to be in Google’s interests to completely disrupt the existing search results in a dramatic fashion because, as we discussed earlier in this chapter, user satisfaction with Google has stayed at roughly the 80% level every year since 2002. This is reflected in how Google handled its switch to mobile-first indexing, with the initial announcement in November 2016 stating:

Today, most people are searching on Google using a mobile device. However, our ranking systems still typically look at the desktop version of a page’s content to evaluate its relevance to the user. This can cause issues when the mobile page has less content than the desktop page because our algorithms are not evaluating the actual page that is seen by a mobile searcher.

Nearly everyone in the industry expected this switch to unfold far more quickly than it did. The reason that it didn’t is that Google has to perform extensive amounts of testing on any change it makes to how it indexes and ranks content in order to minimize unintended negative impacts on search results. Due to the scale of search, this is a highly involved and cumbersome process.

It was not until March 2020—over three years later—that Google announced a target date of September 2020 to make to mobile-first indexing universal. Making such a change is incredibly complex, however, and in November 2022 Google had still not 100% switched over. Nonetheless, the great majority of sites are indexed mobile-first. Unless your site has unusually difficult issues, it is likely already being indexed that way. From an SEO perspective, this means that Google crawls the mobile version of your site and analyzes its structure and content to determine the types of queries for which the site is relevant. This means that the majority of your SEO focus needs to be on the mobile version of your site.

The fact that most visitors to your site are going to come from mobile devices is of critical importance. Among other things, it means that website design should start with mobile functionality, design, and layout. Any other approach is likely to result in a mobile site that is not as optimal as it could be. It also means that for most queries, you should be studying the structure and format of the mobile search results from Google. Figure 1-20 shows sample search results for the query digital cameras.

In the first three screens of results on mobile devices, the ranking opportunities are in Google Shopping, People Also Ask boxes, and local search. A core part of your SEO strategy is to develop an understanding of the search landscape at this level of detail, as it can directly impact the search terms you choose to target.

Targeting informational queries is quite different, as shown in Figure 1-21. Here you still see Google Shopping at the top of the results, but the next two screens are filled with access to informational content. As a result, the nature of the ranking opportunities is not the same.

[image:]
Figure 1-20. Mobile SERPs for the query “digital cameras”

[image:]
Figure 1-21. Mobile SERPs for the query “history of prague”

More on the Makeup of SERPs

In 2019, Perficient published a comprehensive study by coauthor Eric Enge of how Google’s search features—any content that falls outside the basic list of links—impact click-through rate (CTR), based on data for both desktop and mobile searches, as well as for branded and unbranded searches. Figure 1-22 shows the average CTR (percentage of clicks received) by Google SERP position for both branded and nonbranded queries. As you can see, the disparity is significant.

[image:]
Figure 1-22. Search results CTR by ranking position

Google search results are rich in many different kinds of search features. Figure 1-23 shows the frequency of different search features within the Google SERPs as of December 2019.

[image:]
Figure 1-23. Popularity of search features

Each of these features creates different opportunities for placement in the search results and impacts the potential CTR you might experience. The reason that CTR is impacted is that users respond to different visual elements and their eyes get drawn to images and parts of the page that look different.

Nearly two decades ago, research firms Enquiro, EyeTools, and Did-It conducted heat map testing with search engine users that produced fascinating results related to what users see and focus on when engaged in search activity. Figure 1-24 depicts a heat map showing a test performed on Google; the graphic indicates that users spent the most amount of time focusing their eyes in the upper-left area, where shading is the darkest. This has historically been referred to in search marketing as the “Golden Triangle.” Note that while this research was done many years ago, it still teaches us about how users react to search results.

[image:]
Figure 1-24. Eye-tracking results, 2005

That said, the search landscape has changed dramatically since 2005 and has become increasingly more complex, evolving toward results that are media-rich and mobile-centric. As a result, the appearance of the search results is nowhere near as consistent as it used to be, which causes users to have a much less consistent approach to how their eyes scan the SERPs. As shown in Figure 1-25, more recent research performed by Nielsen Norman Group shows that users follow a pinball-like path through the page.

[image:]
Figure 1-25. How users view search results today (source: Nielsen Norman Group)

Even though richer content sprinkled throughout search results pages has altered users’ eye-tracking and click patterns, the general dynamic of users viewing and clicking upon listings at the top of search results most frequently, with each subsequent listing receiving less attention and fewer clicks, has been supported by multiple studies over time.

These types of studies illustrate the importance of the layout of the search engine results pages. And, as the eye-tracking research demonstrates, as search results continue to evolve, users’ search and engagement patterns will follow suit. There will be more items on the page for searchers to focus on, more ways for searchers to remember and access the search listings, and more interactive, location-based delivery methods and results layouts—which will continue to change as search environments and platforms continue to evolve.

NOTE

Over the past few years, Google has introduced “continuous scroll” across mobile and desktop search, where listings are no longer limited to 10 or so per page, but instead more listings are loaded as one scrolls downward. It is not clear as yet what impact this change has had upon searcher behavior.

The Role of AI and Machine Learning

By now you’ve got the idea that user behavior is highly complex, and the challenge of meeting users’ varied needs with a search engine is enormous. As the seoClarity data in Figure 1-2 showed, nearly 80% of all search queries consist of 4 words or fewer. These short phrases are all that a search engine gets in order to determine what results to return in the SERPs. In addition, March 2021 data from SEO tool provider Ahrefs shows that nearly 95% of all search queries are searched on 10 times per month or fewer. That does not provide search engines with a lot of prior history in order to model what the user wants.

Google deploys a large array of resources to try to meet these challenges, including a growing number of machine learning (ML) algorithms such as RankBrain, BERT, SpamBrain, and MUM (we’ll talk more about some of these in later chapters). You can expect to see Google continuing to roll out new ML algorithms—used to supplement the human-generated algorithms that it has developed over the course of decades, which are also undergoing continuous improvements—on an ongoing basis. This brings some unique challenges, as the nature of how these algorithms work is opaque even to those who create them. As a result, testing them and validating that they work as expected is incredibly complex. We’ll return to many of these topics later in the book.

Using Generative AI for Content Generation

In late 2022, OpenAI released a generative AI model called ChatGPT. ChatGPT quickly drew major media and industry attention because of its ability to provide detailed natural language responses to relatively complex queries. Soon after, both Microsoft and Google announced the release of new conversational AI services. Bing Chat, which leverages ChatGPT as its underlying technology, was released in February 2023, and Google launched its generative AI solution, called Bard, in March 2023. At around the same time OpenAI updated the GPT-3 platform (the underlying engine that drives ChatGPT) to GPT-4, resulting in significant improvements in the quality of ChatGPT results. ChatGPT can respond to queries such as:

		
	Write a 600-word article on the life of Albert Einstein.

	

		
	Create a detailed outline for an article on quantum mechanics.

	

		
	Suggest titles for eight articles on the American Depression.

	

		
	Read the following content and provide five potential title tags (then append the content to the prompt).

	

		
	Create the Schema.org markup required for the following content (then append the content to the prompt).

	

		
	Debug this block of Python code (then append the Python code to the prompt).

	

		
	Create a new Python script to do X (where X is a description of the task).

	

An initial review of the output for queries like these shows impressive results (we’ll show some examples in Chapter 2, where we discuss generative AI further). We’ll talk more about global concerns about the future of this technology in Chapters 2 and 15, but some of the additional issues specific to ChatGPT’s (and Bing Chat’s and Bard’s) ability to help you create your own content are summarized here:

		
	Prone to including overtly incorrect information in its responses

	

		
	Prone to showing bias (towards ethnicity, gender, religion, nationality, and other areas)

	

		
	Frequently omits information that may be considered materially important in a response to the query

	

		
	Doesn’t provide insights

	

		
	Bias toward being neutral (when you may want to take a position)

	

In March 2023, coauthor Eric Enge did a study designed to see which of the generative AI solutions performed the best. ChatGPT scored the highest for responses that were free of overt inaccuracies, with a score of 100% accuracy across tested queries 81.5% of the time. Figure 1-26 shows more detail on these results.

However, a separate test of 105 different queries exposed various limitations with types of queries that ChatGPT doesn’t handle well, such as:

		
	Product pricing

	

		
	Directions

	

		
	Weather (and other real-time topics)

	

		
	News

	

		
	Sports scores

	

		
	Your Money or Your Life (YMYL) topics

	

This study also showed that Bing Chat and Google Bard have significant problems with accuracy and completeness too, but these platforms don’t share the problems with other types of content (such as product pricing, directions, YMYL topics, etc.).

[image: Generative AI study results]
Figure 1-26. Generative AI study results

Despite these concerns, ChatGPT, Bing Chat, and Bard represent a huge step forward in language generation, and their capabilities are impressive. As mentioned at the beginning of this section, generative AI solutions can already be used to provide responses to a huge range of queries, and as these algorithms continue to be improved, their use will only grow. In recognition of this, Google has updated its guidance on using AI for content generation. The blog post “Google Search’s Guidance About AI-Generated Content” includes a section called “How automation can create helpful content” that acknowledges that AI has been used to help generate sports scores, weather forecasts, and transcripts, and provides other guidance on when it’s OK to use AI to generate content.

As these algorithms evolve, AI will increasingly be able to produce better answers and higher-quality content. We therefore encourage you to experiment with AI, but to be careful to not get too far out in front of its capabilities. You still need to have your own subject matter experts owning the responsibility for all of your content (no matter how it’s initially generated) and your own brand voice, positioning, and priorities.

SEO as a Career

The authors of this book have been in the SEO industry for a long time and have founded and sold successful SEO consultancy businesses. In the modern web-first world, though, it has become more common for companies to have one or more full-time SEO employees, or at least employees whose responsibilities include SEO.

SEO does not align perfectly with any traditional business divisions or departments, but since its primary goal is to increase conversions (from visitors into customers, clients, list subscribers, and so on), it is nominally within the realm of marketing. You don’t need to have a strong background in marketing to succeed in SEO; however, you must be able to communicate well with designers, product managers, and marketing managers. They will explain the organization’s goals and how their projects contribute to them, and you will inform them of changes that must be made to enhance the site’s effectiveness.

Similarly, while the World Wide Web is inherently technical in nature, you don’t need to be a software engineer or system administrator in order to be an effective SEO. There are some technological concepts that you must understand at a high level, such as the fact that web pages are files stored on web servers or are dynamically generated by web applications and are rendered in web browsers and (hopefully!) cataloged by search engines. You must be able to communicate effectively with system administrators, web developers, IT managers, and database administrators so that low-level technical issues can be resolved.

Optimizing for search engines also means optimizing for the people who visit your site; your pages must appeal to visitors without sacrificing search engine friendliness. You don’t have to be a web designer or UI engineer, but you do need to be able to help people in those roles to understand the impact that their decisions may have on search traffic, links from other sites, and conversion rates. It is often the case that some piece of web technology is nice from a user perspective, but unintentionally hinders or blocks search engines; conversely, if you design a site only with search engines in mind, then visitors won’t find it very appealing.

Lastly, you will probably (or eventually) need to have some skill in dealing with decision-makers. A successful SEO will have a great deal of organizational influence without needing to have direct control over site design or web hosting. Depending on your role and the company or client you’re working for, you may have to collaborate with several decision-makers, such as the business owner, CEO, VP of marketing, director of engineering, or a product manager or IT manager. Some of these people may view SEO as a one-off enhancement, like a rebranding or a style refresh. Regardless of your role, your first task on any project is to make it clear that SEO is a process, not an event; it requires a long-term commitment to monitoring a site’s search rankings and indexing, and regular reviews of keyword lists and marketing plans.

If your boss or client is not versed in SEO best practices, they may expect unrealistic (immediate) results. You must convince them that traffic grows like a healthy child—gradually most of the time, but occasionally in spurts—and will be the result of an accumulation of incremental improvements to various projects and services associated with the website. Since it’s rare for those to all be under one person’s control, the better you are at integrating with existing business projects, product development processes, and budget planning sessions, the more success you’ll have as a professional SEO. There is more information on this topic in Chapter 4.

SUPPLEMENTAL SKILLS

While not strictly required, SEOs will greatly benefit from developing their expertise on the topics listed in this section. The Art of SEO lightly covers them to varying degrees, but a deep dive on any one of them is beyond the scope of this book, so we’ve included some suggestions for further study:

		Systems theory

		Systems theory is a philosophical approach to analyzing organized structures (systems); it’s at the heart of creative problem solving in any field, not just SEO. The internet is a complex system composed of many interconnected components. By developing your systems thinking skills, you’ll gain a much better understanding of the impact of any changes you make to your site or server. The Systems Thinker is an excellent resource for learning more.

		Data analysis

		While the tools and services that SEOs use to analyze search traffic usually have excellent charts, graphs, tables, and dashboards, you may want to be able to format and filter the raw data in a unique way. Data analysis skills allow you to retrieve useful data and format it in such a way that you are able to discover valuable insights about your web pages and visitors. It also helps to be proficient with spreadsheets (pivot tables and so forth), as SEOs spend a lot of time working with large keyword lists in spreadsheet applications; the Excel Easy website is a good place to get started.

		HTML, CSS, and XML

		The more you know about markup languages and stylesheets, the better enabled you are to optimize web content on your own. Search engines can be stymied by badly formed or missing HTML elements, and you can potentially improve your rankings simply by ensuring that each page has proper tags and attributes. Also, Google is increasingly relying on structured data markup for its services and special features. W3Schools is a great resource for learning about HTML, CSS, and XML.

		JavaScript

		Many modern websites are dynamically generated for each visitor, based on logic written in JavaScript and data stored in JSON or XML format. Unfortunately, search engines have only a limited ability to execute JavaScript and often have difficulty indexing dynamic web pages. Most of the time you’ll have to work with a full-time web developer to address these issues, but if you have some experience with JavaScript, you’ll be better equipped to troubleshoot and diagnose them quickly. You can find tutorials, reference materials, and other resources at W3Schools.

		Scripting

		The ability to automate your most tedious and time-consuming tasks by writing a script in Python, Bash, or Perl is an SEO superpower. For instance, our late friend and colleague Hamlet Batista wrote a Python script that used artificial intelligence to generate alt attributes for every image element on every page of a website! On the simpler side, you could easily learn to write a script to retrieve keyword data and add it to a Google Sheets document. To learn more, check out Jean-Christophe Chouinard’s “Python for SEO”.

Conclusion

Search is an integral part of the fabric of global society. The way people learn, work, share, play, shop, research, socialize, and interact has changed forever, and organizations, causes, brands, charities, individuals—almost all entities—need to view their internet presence as a core priority. Leveraging search engines and search functionality within all platforms is essential to generate exposure and facilitate engagement. This book will cover in detail how search, and therefore SEO, is at the center of the web ecosystem, and thus how it can play a major role in your success within the ever-evolving digital economy.

CHAPTER TWO
Generative AI and Search

Search engines, recommendation engines, and related systems have been actively using artificial intelligence algorithms for decades, but the landscape changed dramatically with OpenAI’s release of ChatGPT in November 2022. ChatGPT opened up the possibility of an entirely different way for humans to interact with machines to get answers to questions. This type of AI technology is referred to as generative AI. This chapter will explore both how search engines are applying this technology and what opportunities exist for organizations to use generative AI as part of their SEO programs.

The first few sections provide some basic background on the current AI landscape to provide some context for the technology and help clarify its broader implications. If you’d like to jump ahead to applications, you can skip to “Generative AI Solutions”.

A Brief Overview of Artificial Intelligence

The concept of AI algorithms was originally formulated in the 1950s, with Alan Turing’s “Computing Machinery and Intelligence”, considered to be a cornerstone paper in the AI field. The term artificial intelligence was coined by computer scientists John McCarthy, Marvin Minsky, Nathaniel Rochester, and Claude E. Shannon, with early AI research and development activity taking place at the Massachusetts Institute of Technology and the University of Oxford. Most of what we see today in terms of AI consists of neural networks and large language models (LLMs) based on very large neural networks with many layers, referred to as deep learning models.

Neural networks and deep learning models are like enormously complex equations with many parameters. These models can be trained to provide the desired output by using training data to tune the weights assigned to each parameter (supervised learning) or by running them against the raw data and having them learn the patterns in the data themselves (unsupervised learning).

These types of algorithms are designed to create tools that are very good at analytical tasks. To understand what this means, it’s useful to step back and consider what makes up human intelligence. One model, called the triarchic theory of intelligence, was proposed by Robert J. Sternberg. This theory suggests that there are three types of intelligence:

		Componential intelligence

		Associated with being gifted at analytical tasks. This is the type of intelligence that is most often tested.
	

		Experiential intelligence

		Associated with the ability to be creative and flexible in one’s thinking.

		Practical intelligence

		Associated with the ability to apply a given idea or thought process to the context of a situation (i.e., does it make sense given what we’re trying to accomplish?).

Currently, AI algorithms focus primarily on componential (or analytical) intelligence. We are also beginning to see some offerings, like AutoGPT, that can be used to execute complex tasks with many steps that may represent the beginning of some level of practical intelligence.

Where these algorithms may go and how fast they will progress is not clear at this time, but their development does give rise to significant risks that need to be managed. We will delve more into this topic in “Generative AI Challenges”.

More About Large Language Models

LLMs are essentially very large neural networks trained to understand language. These networks may have billions of parameters or more (OpenAI’s GPT-3 consists of 175 billion parameters; the size of the GPT-4 network has not been confirmed, but industry speculation suggests that it has more than 100 trillion parameters). They’re also incredibly complicated and expensive to train: OpenAI’s CEO Sam Altman has said that training GPT-4 cost more than $100 million. These vastly complex networks are required to maximize the models’ ability to understand language to a high degree.

Deep learning models learn language based on the concept of completion models. As an example, consider the following three-word phrase and fill in the blank:

		
	“See Spot _______.”

	

You may have decided that the third word should be “run”—it’s very likely that a large number of people will pick that due to “see Spot run” being a phrase made famous in a highly popular set of children’s books (plus a more recent, not quite as successful movie). Whatever word you chose, you likely did so because you considered it to have the highest probability of being the most popular answer. This is essentially the approach that LLMs use to learning language, but at a much larger scale.

Another key innovation that makes LLMs possible is the concept of attention models. Since the training of LLMs involves a great deal of expense and time (training the full model can take years), having to update the entire model is a forbidding task. It’s also very difficult to train a model that has to account for all possible scenarios across all languages.

The advent of attention models made all of this much more manageable because it enabled the training to happen in much narrower contexts, a piece at a time. For example, the model can be trained on a specific topic area, such as all the language related to kayaking, or all the language related to playing golf.

Such innovations, and the sheer scale of these models, are what have made many of the recent advances possible. In addition, adjusting for specific issues without having to retrain the whole model becomes feasible. We’ll discuss this more in the section on generative AI challenges.

In their current form, LLMs may be reaching the limits of their potential capabilities. In fact, Sam Altman predicted that “the age of giant AI models is already over” and that new ideas will be required to advance AI further from where it is now.

Generative AI Solutions

OpenAI was the first to offer a generative AI tool with its release of ChatGPT in November 2022. Market response to this release was immediate: ChatGPT was the fastest application to reach one hundred million users in history, hitting this milestone in just two months.

Inherent in its exponential growth was the compelling value proposition provided: ChatGPT enables users to converse with it in a meaningful way. This includes the option to pose complex multipart questions (prompts) and have it respond with complex, long-form responses. In addition to this question-and-answer functionality, ChatGPT has many other capabilities that include (but are not limited to):

		
	Writing and debugging code

	

		
	Creating Schema.org markup

	

		
	Writing Excel macros

	

		
	Creating article outlines

	

		
	Writing drafts of content

	

		
	Explaining complex topics

	

		
	Writing music

	

		
	Translating text

	

		
	Summarizing content

	

These capabilities are not yet available in traditional search engines, yet they are in high demand by users.

WARNING

All generative AI solutions are prone to making mistakes. As a result, any and all outputs they provide should be validated (and corrected) before you rely on them. As a cautionary example, CNET was quick to try publishing content created by an AI tool, but after examining 71 of the long-form articles the tool produced, it found that 41 of them contained mistakes. Coauthor Eric Enge also conducted a small study of 30 queries with ChatGPT and found that 20% of the content produced contained overtly incorrect information and over 50% of the content had material omissions. He also tested two versions of Bing Chat, which performed similarly to ChatGPT, and Google Bard, which performed somewhat worse.

Bing announced its solution, which is based on ChatGPT and called Bing Chat, in February 2023. This created a great deal of excitement due to its integration into the Bing search engine. As an example, if you search on how do you make loc lac (a popular Cambodian dish), you get a standard search result, as shown in Figure 2-1.

[image:]
Figure 2-1. Bing search result

However, under the search query you will see an option called CHAT. Clicking that brings you into the Bing Chat experience, as shown in Figure 2-2.

[image:]
Figure 2-2. Bing Chat search result

This integration offers an elegant way to switch between the traditional search experience and Bing Chat. Eric Enge did an interview with Bing’s Fabrice Canel where they discussed the thinking that went into how this integration should work. One of the key insights was that searchers are typically in one of two modes. Figure 2-3 shows those two modes and some sample queries.

[image:]
Figure 2-3. Bing’s theory on two modes of search

Bing positions traditional search engine models as being built to handle queries where the user knows exactly what they want. Examples of these types of queries are navigational queries and straightforward informational queries. However, many search sessions involve multiple query iterations, where the user works through a process to finally get what they want. We shared examples of such complex sessions in Chapter 1, in Figures 1-11 and 1-13.

The interview with Canel also sheds light on how the underlying infrastructure for the Bing Chat integration is structured. Figure 2-4 shows what Bing calls the Prometheus model.

[image:]
Figure 2-4. Bing’s Prometheus model

In this model, the Bing Orchestrator manages much of the interaction between Bing Search and Bing Chat. However, the real innovation is Bing’s backend, powered by the LLM. Here is what Canel had to say about it:

When we had a breakthrough in large language models (LLMs), much like other LLMs, it was trained with data through a given point in time, so we thought that we could make the user experience richer, more relevant, and more accurate by combining it with the power of Bing’s back-end.

To be more concrete, we developed a proprietary technology called Prometheus, a first-of-its-kind AI model that combines the fresh and comprehensive Bing index, ranking, and answers results with the creative reasoning capabilities of most-advanced models.

Bing Chat benefits because the Prometheus model can use data from the Bing index to fact-check responses it generates and reduce inaccuracies. Bing refers to this as grounding.

NOTE

ChatGPT did not have this ability at launch, but a Bing Search integration was added through a deal with Microsoft announced in May 2023.

One other important aspect to note about Bing’s implementation is that, unlike ChatGPT, Bing Chat provides attribution to all the sources used in generating an answer. Here is Canel’s commentary on that:

Our goal is to satisfy our Bing users and drive more traffic to publishers in this new world of search. It is a top goal for us, and we measure success partly by how much traffic we send from the new Bing/Edge.

Unsurprisingly, Google was also quick to respond to the release of ChatGPT. In February 2023, Google CEO Sundar Pichai published a post titled “An Important Next Step on Our AI Journey” that announced the release of Google’s own ChatGPT-like product, called Bard. It quickly became evident that Google’s Bard, released the following month, was not as capable as ChatGPT or Bing Chat, but it was a foot in the game. Unlike Bing Chat, Bard was launched fully separately from the search experience. It also fails to provide much in the way of attribution to the third-party websites that were the sources of information used in generating its responses, an aspect that many were quick to criticize.

Google took the next step at its annual I/O conference on May 10, 2023, announcing plans for what it calls the Search Generative Experience (SGE). This is Google’s first step toward integrating generative AI directly into its search results. Per Google’s announcement, SGE will enable users to:

		
	Ask “entirely new types of questions that you never thought Search could answer.”

	

		
	Quickly get the lay of the land on a topic, with links to relevant results to explore further.

	

		
	Ask follow-up questions naturally in a new conversational mode.

	

		
	Get more done easily, like generating creative ideas and drafts right in Search.

	

In principle, this sounds quite similar to the higher-level goals expressed by Bing, but with some specific Google approaches to it. Google also provided a preview of what this experience might look like, as shown in Figure 2-5.

[image:]
Figure 2-5. An early preview of generative AI content in Google SERPs

Note the disclaimer at the top left that says, “Generative AI is experimental.” This caution shows in other aspects of Google’s announcement as well, and the potential limitations were discussed in more depth in a PDF that Google released following the announcement. This document also discusses several other aspects of Google’s approach to SGE. Some of the additional key points include:

		
	SGE is separate from Bard. They share a common foundation, but Bard is designed to be a standalone tool, and SGE is not. For that reason, there may be some differences between them.

	

		
	SGE is fully integrated with other experiences, such as shopping and local search.

	

		
	Creative use of SGE is encouraged, but with a disclaimer: “While SGE is adept at both informational and creative applications, users will notice constraints on creative uses to start, as we’ve intentionally placed a greater emphasis on safety and quality.”

	

		
	Google is planning to use color to help differentiate aspects of the AI-powered results, noting that this color may change based on journey types and user intent.

	

		
	Google plans to use human evaluators to review results and accelerate the process of eliminating errors and weaknesses, noting that they will focus on areas more susceptible to quality risks.

	

		
	Google plans to actively use adversarial testing methods to expose other areas of weakness.

	

		
	As with search, Google will hold SGE to an even higher standard with respect to YMYL queries. This includes adding specific disclaimers to these types of results to advise users to validate the responses with information from other sources.

	

		
	In areas where reliable data is scarce (Google calls these data voids), SGE will decline to provide a response.

	

		
	SGE will avoid providing generated responses to queries indicating vulnerable situations, such as those related to self-harm.

	

		
	Google plans to be very careful with topics that are explicit, hateful, violent, or contradictory of consensus on public interest topics, for example.

	

Also of interest are Google’s observations of behavior that can cause users to trust the results more than they should. To minimize this risk, Google has made two intentional choices:

		No fluidity

		SGE will not behave as a free-flowing brainstorming partner, but will instead be dry and factual, providing links to resources the user can consult for additional information.

		No persona

		SGE will not respond in the first person, and the results are designed to be objective and neutral.

As you can see, Google has taken great pains to be careful with how it uses generative AI. As we’ll discuss in “Generative AI Challenges”, these technologies have many issues with accuracy and completeness. Google is showing great concern about how the information it provides could potentially be misused or cause harm. It is our belief that this is a substantial part of the reason why Google was behind Bing in rolling out its own solution—it may simply have held back.

Generative AI Capabilities

Generative AI can be used in many different ways to support SEO and SEO-related tasks. In this section we’ll share some of those ways, including sample prompts and results. Please note that the examples shown in this section all used ChatGPT-4, but most (if not all) of them will work with Bing Chat or Google’s SGE. As you will see, they span a variety of areas, from coding to keyword research to content creation:

		
	Write code. For a simple example, try the prompt: “Please write the Python code that will write ‘Hello World!’ on my PC screen.” Figure 2-6 shows the results.

	[image:]
	Figure 2-6. A Python script to print out “Hello World!”

	

	This is obviously a very simple script, but ChatGPT is pretty good at handling more complex code creation, including accessing APIs, difficult math problems, and a lot more. Try it out and see how it works for you, but ensure that you have an experienced developer who knows the goals of the program using it as a starting place for their work. Warning: don’t use ChatGPT to replace your developer!

	

		
	Debug code. Have a piece of code that’s not working? Copy and paste it into ChatGPT to check it for you. Try a prompt along these lines: “Please review the following code for syntax errors.” This one can have a surprising amount of value, as one of the least enjoyable parts of programming is spending an hour trying to find a problem in code you’re working on, only to find that it’s a basic syntax error. These types of mistakes are quite common!

	

		
	Determine keyword intent for a group of keywords. Provide a list of keywords and use a prompt similar to this: “classify the following keyword list in groups based on their search intent, whether commercial, transactional or informational.” Figure 2-7 shows an example of the prompt, and Figure 2-8 shows the results provided by ChatGPT.

	Note that this result has some errors in it. Notably, the interpretation of the word “navigational” wasn’t quite what was expected. “Boston Celtics website” is clearly a navigational query, and “Boston Celtics Gear” and “Boston Celtics Parking” are clearly not. This illustrates a limitation of generative AI, but such an issue can be easily fixed by adding to your prompt clear definitions of what you mean by “informational,” “transactional,” and “navigational.”

	[image:]
	Figure 2-7. A prompt for classifying keywords

	

	[image:]
	Figure 2-8. ChatGPT results for classifying keywords

	

	

		
	Group keywords by relevance. Provide a list of keywords, preceded by a prompt, similar to the following: “Cluster the following keywords into groups based on their semantic relevance.” Figure 2-9 shows the prompt plus a sample word list, and Figure 2-10 shows the results.

	[image:]
	Figure 2-9. A prompt for classifying keywords

	

	[image:]
	Figure 2-10. Keywords clustered by relevance by ChatGPT

	

	

		
	Translate text. You might want to do this with a list of keywords. Try a prompt along these lines: “Translate the following keywords from English to French and generate the results in a table with two columns, with the keywords in English in the first one, and their translation to French in the second.”

	[image:]
	Figure 2-11. A prompt for translating keywords

	

	[image:]
	Figure 2-12. Keywords translated by ChatGPT (partial list)

	

	

		
	Generate a list of questions on a topic. Here is a sample prompt for content ideas related to making furniture: “Generate a list of 10 popular questions related to building furniture that are relevant for new woodworkers.” Figure 2-13 shows the response to this prompt.

	[image:]
	Figure 2-13. Relevant questions for new woodworkers generated by ChatGPT

	

	

		
	Generate article outlines. We tested the following prompt: “Please generate an article outline about European riverboat cruises.” Figure 2-14 shows a portion of the results returned by ChatGPT.

	[image:]
	Figure 2-14. A portion of an article outline provided by ChatGPT

	

	

		
	Create potential title tags. Try this sample prompt: “Generate 10 unique title tags, of a maximum of 60 characters, for the following text. They should be descriptive and include the term ‘fine wines’ in them.” Follow this with the text you want analyzed. Figure 2-15 shows the sample text provided to ChatGPT for analysis, and Figure 2-16 shows the response.

	[image:]
	Figure 2-15. Text used in ChatGPT title tag generation example

	

	[image:]
	Figure 2-16. Example title tag suggestions from ChatGPT

	

	Note that these suggested title tags do not leverage industry keyword research tools (like those discussed in Chapter 6) and the volume information that they provide, so they will need to be reviewed against that type of data before finalizing your choices. Nonetheless, using ChatGPT in this way can be helpful for the purposes of idea generation. You can then feed some of the key phrases it provides to your keyword research tools to get data on search volumes.

	

		
	Generate meta descriptions. Provide some text you want to analyze, and follow that with a prompt similar to this: “Generate 6 unique meta descriptions, of a maximum of 150 characters, for the following text. They should be catchy with a call to action, including the term ‘fine wines’ in them.” Figure 2-15 shows the sample text provided to ChatGPT for analysis, and Figure 2-17 shows the response.

	[image:]
	Figure 2-17. Example meta description suggestions from ChatGPT

	

	As with any other content created by a generative AI tool, make sure to review the output before publishing the content and/or putting it into production. You can use these ideas as fuel for your brainstorming process, and then craft your own descriptions that best meet your needs.

	

		
	Generate text descriptions. You can also get pretty solid content created for you, if all of the material facts are extracted from a trusted database. For example, if you have a chain of pizza shops, you might want to have a page for each one on your website. If you have a database of information about each location storing details such as address, opening hours, and some of the food they offer, then this can work to scale. As part of the process, provide the data for each location and a sample of the desired output.

	For example, you might provide a prompt such as: “Rephrase the following paragraph for three different locations, but avoid repetition, while keeping its meaning. Use the following information for each location.” You can see how this works in Figure 2-18 (showing the sample prompt that we used, including the sample data for each location), the template text provided as part of the prompt, and Figure 2-19. Note that Figure 2-19 shows only one of the outputs generated from this prompt; the other two locations had similar results, albeit with very different wording used.

	[image:]
	Figure 2-18. Prompt for text generation driven by a database

	

	Here is the draft text blurb that was provided:

	
	Joe’s Pizza shop offers some of the finest pizzas available anywhere in the United States. We use only natural ingredients from local farms in all of our pies. Popular pizzas in our stores include: Cheese, Pepperoni, Pineapple, and meat lovers.

	We always strive to be price competitive, but it’s the quality of our pizzas and services that matters most to our customers. We’ll treat you like a long-lost friend when you come to visit us. We look forward to seeing you soon!

	

	[image:]
	Figure 2-19. Output from the content generation from a database example

	

	

		
	Generate a list of FAQs for a block of content. Your prompt might be something along these lines: “Generate a list of X frequently asked questions based on the following content.” Figure 2-20 shows the content block used in our example, and Figure 2-21 shows the output from ChatGPT.

	[image:]
	Figure 2-20. Sample text used to generate text with ChatGPT

	

	[image:]
	Figure 2-21. Suggested FAQs from ChatGPT

	

	

		
	Find and source statistics. To test this out, we tried the following prompt: “Generate a list of the top five facts and statistics related to the battle of Stiklestad, including their source.” Figure 2-22 shows what we got back.

	[image:]
	Figure 2-22. Facts and stats sourced from ChatGPT

	

	This is a great way to use generative AI to speed up the process of enriching content while providing proper attribution to sources.

	

		
	Summarize content. Sometimes it’s useful to get shorter summaries of content you’ve written, and generative AI can help here too. A sample prompt you can use is “Generate a 15- to 20-word summary of the following content.” Figure 2-23 shows the text we used in testing this prompt, and Figure 2-24 shows the results that ChatGPT provided.

	Note that the response here is 33 words long, a bit more than we were looking for.

	
	[image:]
	Figure 2-23. Sample text used to generate a summary from ChatGPT

	

	[image:]
	Figure 2-24. Summary generated by ChatGPT

	

	

		
	Create Schema.org markup for one or more Q&A questions. To illustrate this, we used the prompt and example Q&A shown in Figure 2-25, and we received the response shown in Figure 2-26.

	[image:]
	Figure 2-25. Example Q&A prompt for ChatGPT

	

	[image:]
	Figure 2-26. ChatGPT Schema.org markup for Q&A

	

	Note that you can provide a block of text as well, and ChatGPT will identify what it thinks good question and answer candidates are out of the text. This also works pretty well.

	

		
	Generate hreflang tags. Figure 2-27 shows the full prompt we used, and Figure 2-28 shows the response provided.

	[image:]
	Figure 2-27. Sample prompt to generate hreflang tags with ChatGPT

	

	[image:]
	Figure 2-28. Sample hreflang tags produced by ChatGPT

	

	

		
	Generate .htaccess code. To illustrate this, we used a fairly simple example, as shown in Figure 2-29, and got the results shown in Figure 2-30.

	[image:]
	Figure 2-29. Sample prompt to generate .htaccess code

	

	[image:]
	Figure 2-30. Sample .htaccess code produced by ChatGPT

	

	

There are many more use cases for generative AI than the 16 described in this section. One broad area to explore is how to optimize internal business processes. For example, maybe your preferred generative AI tool doesn’t work so well at creating article outlines, as shown in use case #7—but that doesn’t mean you can’t use it to help with this task. Consider using the tool to create three different outlines on the topic, then give all of those outlines to your subject matter expert, who will end up writing the article. Have them create their own outline, leveraging the AI-generated outlines to speed up their development efforts.

These techniques can be surprisingly effective, as often the hardest part of creating new content is coming up with the initial concept and deciding how you want it structured. This can be an excellent way to brainstorm new content ideas and improve on current ones.

Similar approaches can work well with writing code. Have your generative AI tool create some draft code, and have your developer use it as a starting point. While coding is not specifically an SEO task, we offer up this suggestion because anything you can do to increase operational efficiency is a good thing.

Prompt Generation (a.k.a. Prompt Engineering)

In the preceding section we shared many examples of prompt/response interactions with ChatGPT. As noted at the beginning of that section, most of these will also work with Bing Chat or SGE. You can use those as starting points in your own efforts, but it’s also useful to understand a general approach to creating successful prompts. Here are a few guidelines:

		
	Be clear and direct about what you want the generative AI tool to do.

	

		
	Provide an example of the type of output you’re looking for, using a very similar topic. For example, if you’re looking to get a brief description of the history of each of the teams in the NBA, provide an example of the output for one of the teams and ask the tool to use it as a template.

	

		
	Define your target audience, including whatever criteria make sense for your purpose (age, gender, financial status, beliefs, etc.). The tools will adapt their output accordingly.

	

		
	Try something and see if it works. If not, modify it and try again. You can re-enter your entire prompt with modifications, or chain prompts together, as discussed in the next point.

	

		
	When you get output that doesn’t meet your needs, tweak your prompt by adding a supplemental instruction in a follow-on prompt. For example, if you get a response that is partially correct, provide some corrective input such as: “Thanks for your response, but instead of focusing on the male lead in the play, please focus on the female lead.” Chaining prompts together in this way is often an easier way to refine the output than typing in the whole prompt again, with modifications.

	

		
	Describe how you want your output formatted. Do you want paragraphs? Bulleted lists? A two- or three-column table? The more specific you are, the better.

	

		
	Provide context instructing the tool to “act as if.” For example, you could start your prompt with “ChatGPT, you’re an experienced B2B marketer who deeply understands technical SEO.”

	

		
	Expanding on point 7, the general idea is to provide the generative AI tool with as much context as you can. This can include who the response is coming from (as per point 7), who the intended audience is (with as many specifics as you can provide), the desired style of writing, whether you want an expansive or narrowly scoped response, and more. These types of prompts are referred to as super prompts.

	

Generative AI Challenges

As artificial intelligence continues to be deployed at scale within search and throughout our global data infrastructures, its rapid adoption and significant impact to society are driving urgent questions about the trustworthiness, challenges, and risks of AI, and the data upon which it relies.

Conversations about AI within the realm of law, policy, design, professional standards, and other areas of technology governance are shifting rapidly toward the concept of responsible technology design and focusing on the need for values, principles, and ethics to be considered in AI deployment. A 2020 report released by the Berkman Klein Center for Internet & Society at Harvard University describes eight key “themes” gleaned from an analysis of selected prominent AI principles documents:

		
	Privacy

	

		
	Accountability

	

		
	Safety and security

	

		
	Transparency and explainability

	

		
	Fairness and nondiscrimination

	

		
	Human control of technology

	

		
	Professional responsibility

	

		
	Promotion of human values

	

While a thorough treatment of AI challenges in the context of search and general information discovery is beyond the scope of this book, it is necessary to acknowledge that these issues do exist, and will need to be addressed, in the context of search and the various ways users seek and obtain information. Exactly how (and how effectively) Google and others will approach these many challenges remains to be seen—and will involve navigating ethical, legal, regulatory, commercial, and societal concerns.

As we outlined in “Generative AI Solutions”, Google has made clear that it is aware of these concerns and is taking steps to address them in SGE, such as by prioritizing safety and quality in its responses, using human reviewers, avoiding providing generated responses for queries that indicate the user is in a vulnerable situation, and taking care to avoid including explicit, hateful, or violent content in its responses.

As we also discussed in that section, ChatGPT, Bing Chat, and Google Bard all have a propensity for making mistakes (referred to as “hallucinations” in the AI industry). As previously mentioned, CNET found that over half of the AI-written long-form articles it published contained such hallucinations, while research by Eric Enge confirmed that hallucinations (as well as omissions of important information) occurred frequently even in short responses.

Currently, errors and omissions represent a critical area of risk with respect to using generative AI for content production, to such a degree that the authors strongly advise against using generative AI to create the content for your website unless you have a subject matter expert review and fact-check the output and correct identified inaccuracies and omissions. You don’t want your brand to be damaged due to publishing poorly written, inaccurate, incomplete, or scraped content.

Additional areas of risk for your organization when utilizing AI may include, but are not limited to:

		Bias

		The data sources used by generative AI tools may have a clear bias, and this will come through in the content the tools create. You may not want your content to present an unfair bias, as this might not reflect well on your brand.

		Copyright issues

		Generative AI takes content it finds on other websites and uses that to create its own answers to your queries. Basically, it’s leveraging the work of others, and even with proper attribution, it may in some cases push the limits of “fair use.” This issue is something that may become the subject of lawsuits at some point in the future, perhaps by major news organizations. Best to not get caught up in the middle of that!

		Liability issues

		As we’ve detailed in this chapter, generative AI solutions are inherently prone to errors, inaccuracies, and biases. At this point in time, it is plausible that there are risks involved when people follow advice from an AI-reliant system and doing so results in harm to them (or to others). These liability implications are not trivial. Obvious topic areas where this could happen include health and financial information, but any topic area where there is potential for harm is in play.

This list merely scratches the surface of potential areas of risk and liability when dealing with AI in your organization. To design and deploy responsible AI technologies, the appropriate investigation and research is necessary based on your specific organization’s platform, business model, data access and usage, vertical, geographic region, user base, and a myriad of other factors. What is a risk factor for one organization may not be a risk factor for another, and some verticals, such as medtech, have stricter regulatory compliance requirements than others. If you are utilizing large datasets and deploying AI in your technology offerings, it would benefit your organization to consult with relevant experts and advisors to address the issues specific to your implementations.

Conclusion

A common question in our industry these days is, “Will generative AI spell the end of SEO?” We’ll start by addressing this in the simplest way possible: no, generative AI will not bring about the end of SEO.

Search engines, including those that leverage generative AI, need third parties to create and publish content on the web. In addition, they need those who publish content to permit them to crawl it. Without this content being made available to search engines (including their generative AI tools), the engines will have nothing to show to their users.

On a more operational level, there remain many questions about how search engines will integrate generative AI into their services. We can see what Bing and Google are offering now, but it’s likely that things will evolve rapidly over the next few years. For example, we may see changes in the user experience design and implementation of new techniques to support the tools, such as new Schema.org types.

In addition, the issues that we discussed in “Generative AI Challenges” will become a bigger concern if the search engines leverage the content of others without sharing some benefit (such as traffic) back to the publisher sites. Doing this is therefore in their interest, and this is reflected in how Bing and Google are implementing generative AI in search. All of these factors imply a need for SEO.

In the US, there is also an issue pertaining to Section 230 of Title 47 of the United States Code, which provides immunity to online publishers of third-party content for harms stemming from that third-party material. A notable question is, when a search engine generates “new” (i.e., original) content in the form of answers/responses as a result of its proprietary generative AI and index-based processes (drawing upon third-party website content), does the search engine retain Section 230 immunity?

Another important question is how the design, deployment, and management of generative AI tools will evolve to address valid concerns about errors and omissions. Fixing the accuracy issues in the output of these tools is not an easy task, as these flaws are often inherent in the models that are designed to incorporate data scraped from the web. The identification of errors and omissions will be an ongoing task, and so far, it is a human task—machines left to their own devices are unable to fact-check themselves. And in this context, we’re not talking about hundreds, thousands, or millions of issues that need to be “patched,” we’re likely talking about billions of issues (or more). And speaking more broadly, consider the very real looming issue of what happens as AI models increasingly train on synthetic (AI-generated data), as examined in the 2023 “The Curse of Recursion: Training on Generated Data Makes Models Forget”.

Consider also Sam Altman’s proclamation that “the age of giant AI models is already over” and that “future strides in artificial intelligence will require new ideas.” When will these new ideas emerge, and how will they impact the systems, platforms, and processes we are accustomed to today? At this stage, we expect new ideas to come thick and fast—but what we cannot predict is their impact. Nor can we predict how burgeoning regulatory examination of various AI-related issues may impact the deployment of, and access to, AI-based systems. What we do know is that at this stage, there are many ways that generative AI can be used constructively to help grow your organization, and there are an increasing number of resources available to minimize your risk in taking the AI leap.

CHAPTER THREE
Search Fundamentals

Search has become a fundamental aspect of how we find information, identify solutions to problems, and accomplish an enormous range of tasks, from making purchases to booking travel. Without search engines—whether standalone like Google or platform-specific like LinkedIn Search—we would be unable to quickly find what we need and execute the tasks we seek to accomplish. We often don’t know where to find an answer or solution, or whether one exists; and even when we know where something is located, it can still be more efficient to use a search engine to retrieve it.

For instance, consider the URL https://blogs.example.com/archive/articles/2019/dogs/canine-dentistry-advice.html.

This web page may have information you’re looking for pertaining to canine dentistry. However, you likely have no idea that this blog exists, let alone where to find this specific page within the blog, given the complexity of the URL structure. Additionally, given its age (2019) it’s likely that this article will be archived, which means it won’t necessarily be on the blog’s home page—to find it you’d have to drill down at least three levels, and you might have to sift through dozens or hundreds of articles in the resulting list.

Conversely, consider the few keystrokes required to go to Google and perform a search for canine dentistry advice. Assuming that our example page is in Google’s index, and that Google considers it a relevant result for you when you perform the search, it will be much more efficient to search for this topic than to type the exact URL into your browser’s address bar, or to navigate to the page through the blog’s archives.

Thus, Google is not solely a provider of potential answers; it is also the interface to the internet and a method of navigating websites, many of which may be poorly designed. In essence, search engines enable us to connect efficiently to information, people, and actionable online activities. They don’t just help us “find things”; they connect people to their interests by way of sites, pages, and services.

The internet, including the people and things that connect to it, is a system comprising purposeful connections among disparate components and resources. As an SEO practitioner within this system, you can influence the interconnectedness of these various components to present quality, relevant, authoritative, trustworthy, and useful content, and you can make your website easy to navigate and understand for both users and search engines.

To be an SEO professional is to be a master of organization and connections—between searches and conversions; customers and products; web content and search engines, users, and influencers; and even between you and the people and organizations responsible for developing, maintaining, and promoting the site you’re optimizing.

You also need to develop a comprehensive understanding of the subject matter of your website, what user needs relate to your market area, and how users typically communicate those needs, which is expressed in the search queries they use. This will serve as a guide to what, and how much, content you need to create to be successful in SEO.

For those of you seasoned in SEO, or for those who simply have high digital literacy, some of the material in this chapter may seem obvious or elementary at a glance, while to others it may seem arcane and obscure. However, context is essential in SEO, and understanding the digital ecosystem, including the people who connect to and through it, will help you understand how to present your site as a valuable, authoritative, and trustworthy resource on the web for your topic area.

Deconstructing Search

While search technology has grown at a rapid pace, the fundamentals of search remain unchanged: a user performs a search (referred to as a query) using a search engine, and the search engine generates a list of relevant results from its index and presents the results to the user on what is referred to as a search engine results page (SERP).

We can therefore divide the user search process into three fundamental components: the query, the index, and the results. Within each area there exist vast realms of information and knowledge that the SEO professional must possess. As a starting point, it is essential to begin to think of SEO in the following terms: search queries map to topics, which map to keywords and proposed articles; a search engine’s index maps to all aspects of technical SEO; and a given set of search results maps to content creation, content marketing, and user behavior.

Let’s start by analyzing the search query, the human interface to a search engine.

The Language of Search

Keywords are the common language between humans and search engines. On a basic level, a search engine seeks to understand the intent of the user’s search query, and then identify web pages (or other forms of web content) that best meet that intent. This is done by a variety of techniques, including natural language processing (NLP).

In the old days of SEO, keywords were mostly individual words and combinations of words (phrases), minus stop words (short words like to, of, and the). Currently, keywords (a general term for a group of related words that will be used in a search query) are often interpreted less literally by search engines as they seek to understand the intent of the user by considering the meaning of language beyond exact word matches, while utilizing various additional information about the user to help inform the process. Google’s most advanced search system (as of 2022), named MUM, is a multimodal training system comprising various algorithms that is supposedly one thousand times as powerful as its predecessor, BERT. MUM represents Google’s evolution toward understanding information across languages and content types while utilizing machine learning to enable its systems to learn as searches are performed, in order to better understand the user’s intent and to identify the most relevant information available on the web to return to that user within their search results.

As users, we tend to simplify our language when performing searches, in hopes that the search engines will be able to understand us better. For instance, if you wanted to know how many Formula One world championships the Williams Racing team has won, you might use a search query like this:

williams F1 "world championships"

While you wouldn’t use this language to ask a person about this, you have learned that search engines understand this language perfectly. As you will see in Figure 3-1, Google provides a direct answer for the query (in the form of a OneBox result, defined in “Special Features”) because it has high confidence in its interpretation of your intent.

For simple queries, however, search engines have evolved to the point that we can usually communicate with them in a more natural way when our search intent is unambiguous and there is a definitive answer to our question. For instance, you would be served the same OneBox result for the preceding query as you would for the natural language query how many F1 world championships does Williams have?

[image:]
Figure 3-1. Sample OneBox result

In the initial query, we translated our intent into keywords, then arranged them so that the search engine would interpret them properly. In the second query, we asked the question in the form that we would use when speaking to another person. When conducting keyword research, you must consider both of these types of search behaviors. It’s important to identify the individual words and phrases that exist to describe the topics related to your business, but it’s just as important to understand the actual questions people might ask a search engine when looking for the types of information and content you provide.

Word Order and Phrases

While different queries may return similar (or the same) results, word order is still an important factor in search queries and can influence the content, type, and ordering of the search results you receive. As an example, currently, while in the same search session you may be shown the same search results for williams F1 “world championships”; as you would for F1 williams “world championships”, only the former query will display a OneBox result with the answer. Similarly, if you were to use the singular “world championship” in the first query instead of the plural, you might not receive a OneBox answer.

Search engines consider variations of keywords (such as synonyms, misspellings, alternate spellings, and plurality) when determining searcher intent and rendering search results pages. However, you don’t necessarily need to use every keyword variant you see in your keyword research within your content in order for the search engines to understand that your content is relevant to a query. For example, as shown in Figure 3-2, if you offer resume writing services, you can find many closely related keyword variants. You don’t need to use every single one of those variants on your page or have a page for each variant.

[image:]
Figure 3-2. Keyword variants related to resume writing

Nonetheless, comprehensive keyword research is still important. When creating your initial keyword list, a good first step is to list all of your products, services, and brands. The next step should be to consider other words that might appear before and after them in a search query. This involves thinking about the larger topical context around your keywords, and their relationships to other topics.

To help with that, profile all the user needs that relate to your products and/or services. How might the user think about what they want? What are the initial queries they might start with, and how will they progress as they move through the purchase funnel? As you perform your keyword research, keep all of these considerations in mind and make a plan to address as many of these user needs as possible.

Traditionally, search engines have ranked pages based on the similarity between the user’s search query and the content they see on relevant websites. If a search query appears verbatim in a page’s content, that page has a stronger chance of being near the top of the results, but the use of related words and phrases is also important and further reinforces the context.

NOTE

Be wary of overoptimizing for a keyword. If it’s obvious that a website has thin content that repeatedly and awkwardly uses keywords, Google will penalize the site by lowering its rankings or even removing its pages from the index. This topic is covered in more depth in Chapter 9.

Search Operators

Search operators are directives that (when used correctly in a query) limit the scope of the returned search results in specific ways, making them extremely useful for various forms of research and information retrieval.

Google doesn’t provide a comprehensive list of search operators, and the ones that work change from time to time, so the best general approach to identify available search operators is to search for “google search operators” and use the after: search operator to limit the age of the pages in the result set:

"google search operators" after:2023-06-01

Bing does provide a list of its supported advanced search options and keywords.

Here are some important search operators that have remained fairly stable in functionality over time:

		OR

		
	Includes specific alternatives for a given keyword. Can be expressed as OR or | (the pipe symbol):

	
Christmas gifts for kids | children | boys | girls

	

		AND

		
	Requires both terms to be present in the pages returned:

	
Christmas gifts for kids AND children

	

		NOT

		
	The opposite of OR. Expressed as a – (dash) symbol before a keyword, with no space between them:

	
Christmas gifts for kids -teens

	

		site:

		
	Limits the search scope to the specified domain:

	
"the art of seo" site: oreilly.com

	

		filetype:

		
	Limits the search scope to documents that have the specified three-letter file extension:

	
evil plan to destroy the linux operating system filetype:doc site:microsoft.com

	NOTE

	As the preceding example demonstrates, as long as they aren’t mutually exclusive, you can usually use more than one operator in a query.

	

	

		Wildcard

		
	When there are too many OR operators, you can use a wildcard (expressed as the * symbol) to indicate an unknown word within the context of a query:

	
evil plan to destroy the * operating system filetype:doc site:microsoft.com

	You can also use it to indicate all possible top-level domains or subdomains with the site: operator:

	
evil plan to destroy the linux operating system filetype:doc site:*.microsoft.com

	

		cache:

		
	Brings you directly to the most recent Google cache copy of the specified URL, if there is one:

	
cache:https://www.example.com/secrets/OMG_DELETE_THIS.htm

	

		inanchor:

		
	Searches for a word used in anchor text (link text). You’d usually use this with the site: operator:

	
site:*.microsoft.com inanchor:monopolistic

	

		allinanchor:

		
	Same as inanchor:, but for multiple words (notice that there’s a space after the colon this time):

	
site:*.linux.com allinanchor: steve ballmer monkey dance

	We’ll leave investigating the rest of the list—whatever it may contain at the moment you read this—up to you.

	

Vertical and Local Intent

The concept of searcher intent is extremely important to search engines because if a search engine accurately identifies user intent, and therefore serves relevant search results that satisfy that intent, users are more likely to return to the search service for future needs—which results in an increased user base and increased advertising revenue (e.g., via Google Ads, for Google). As a result, search engines have a powerful incentive to correctly identify and understand user intent.

When someone searches for a specific kind of content (images, videos, events, news, travel, products, music, etc.), this is referred to as a vertical search, even if it’s not performed from a vertical search engine.

NOTE

This is a simplified overview of local, mobile, and vertical search. For more comprehensive coverage, refer to Chapter 12.

A query can suggest vertical intent when it isn’t explicitly requested. For instance, if you search for diamond and emerald engagement ring, Google may interpret this query to mean that you want to see high-quality photos along with jewelry retail product page links, so your search results may include image and product results. If you search for parrot playing peekaboo, Google may interpret this query to mean that you’re looking for videos and return videos prominently in your search results. Importantly, Google will factor in any available behavioral data about the user performing the search, to enhance its understanding of the query’s intent.

Signals of local search intent are usually in the form of keywords, but a query does not necessarily need to include the name of a specific city or town for a search engine to interpret it as having local intent. For example, if a user searches for pizza without including a location in the query, a search engine will likely interpret this query as having local intent and utilize any information it has about the user to identify where they are—e.g., the IP address or other location data gleaned from the device being used by the user performing the search. Depending on how much location data access you allow Google to have, a mobile search with obvious local signals (for instance, using the keywords near me in your query) will often generate results that are relevant to the immediate area around you.

Local scope can be as specific as a street corner, or as broad as any place that has a name (a state, country, or continent). For instance:

		
	Café near the Louvre

	

		
	Best golf course in Pennsylvania

	

		
	Nearest Ferrari dealership

	

		
	Japanese food in Disney Springs

	

		
	Most expensive place to live in America

	

Crawling

Web crawling is the process that search engines use to discover content on your site and across the web (generally located at specific URLs). As a core component of information and content discovery for search engines, crawling plays a critical role in how search engines build their indexes of web documents (URLs). As a result, making your site easy for search engines to crawl—that is, making it “crawlable” or “crawler-friendly”—is a critical area of focus for content development to support your ongoing SEO efforts.

Overall, the web is too vast for any search engine or any other entity to crawl completely, so search engines like Google need to prioritize crawler efficiency and effectiveness by limiting how much content they crawl, and how often. As a result, there is no guarantee that a search engine crawler will crawl all of your site’s content, especially if your site is quite large.

Search engine crawlers may not crawl areas of your site for many reasons, including:

		
	The crawler never finds a link to the URL, and it does not appear in your XML sitemap file(s). (Perhaps you actually do link to the page, but it’s only accessible via JavaScript that does not render some of the content on your page until a user clicks on a page element.)

	

		
	The crawler becomes aware of the URL, but it is far down in your hierarchy (i.e., the crawler would have to crawl several other pages to reach it), so it decides not to crawl the URL.

	

		
	The crawler has crawled the page at some point in the past, and based on the search engine’s interpretation of the page’s content or other characteristics, it decides that there is no need to crawl it again.

	

		
	Your site may be assigned a limited crawl budget, and there may not be enough available for the crawler to reach all of the site’s content. This can happen for various reasons, such as if there are issues with the server hosting your site at the time of the crawl or if there are multiple URLs that contain the exact same content.

	

Ensuring the crawlability of your URLs requires understanding the development platform and environment for your content, how URLs are constructed and implemented, how redirects are handled and maintained, and numerous other factors discussed further in Chapter 7.

The Index

Today, when we talk about the search index we’re generally referring to the index of indexes, which contains metadata on many more asset types than HTML pages, including images, videos, PDF documents, and other file types. When we say a site is indexed, that means that a search engine has connected to it through some means (e.g., a link from a page already in the index, or a sitemap submitted through the search engine’s backend channels), crawled it with a script that discovers all links to find new content, fully rendered it so it can see all of the page contents, performed semantic analysis of its contents to understand the topic matter, created some descriptive metadata about it so that it can be associated with the words and intentions of searchers, and then stored it in a database (often referred to as “the index,” though as you will see it’s really a set of indexes) for later retrieval in response to a related user search query.

As well as relying on information about URLs in its search index, Google uses various data it obtains and stores about users to determine the relevance of indexed content to a search query. In addition, there are certain types of information, typically information in the public domain, that Google stores in a database that it calls the Knowledge Graph, described in the following section.

The Knowledge Graph

The Knowledge Graph is a rapidly evolving graph database that Google uses to understand how topics and concepts relate to one another. It’s composed of trusted facts and their relationships, and was originally populated by structured data from reliable public sources such as Wikipedia, Wikidata, and The CIA World Factbook. Today Google also incorporates structured data from many other sites and services into the Knowledge Graph and uses machine learning to analyze and collect data from search queries and other user activity.

There are two data types in the Knowledge Graph: entities, which are real-world persons, places, or things; and concepts, which are abstract ideas or constructs. For instance, going back to the example in “The Language of Search”, the Knowledge Graph would define F1 (an abbreviation of Formula One) as an entity that is associated with the auto racing concept. Williams refers to Williams Racing, a Formula One team, and is also connected to auto racing, so it would be classified as an entity and connected to the Formula One entity. World championships is an abstract concept that could apply to multiple entities but is narrowed to the scope of Formula One, and then to the Williams Racing team, due to the co-occurrence of those entities in the search query.

You can see this process in real time as you type; Google’s autocomplete feature will show you what it thinks the next words in your query will be. The moment the words williams F1 are typed into the query field, Google has already narrowed the search scope to the Formula One and Williams Racing entities and their relationships, and has calculated several words that could logically follow, most notably world championships. You can see another example showing entities and their relationships in Figure 3-3. We’ll talk more about this concept in Chapter 7, in the context of natural language processing.

[image:]
Figure 3-3. Simplified entities and relationships example

Vertical Indexes

As part of the crawling process, search engines discover and catalog vertical content wherever possible. Each content type has a unique set of attributes and metadata, so it’s logical to create niche indexes for them, rather than attempting to describe and rank them according to generic web search criteria. It also makes sense to create a niche search engine for each vertical index, but it’s conceivable that there could be scenarios where a vertical index would only be indirectly accessible through universal search.

Private Indexes

Over the past 20 years, Google has offered several different products for creating private search indexes, and there are other third-party companies that offer similar products, as well as open source search solutions. These can be implemented publicly for on-site search capabilities, or privately for intranet search for employees.

Most companies with an intranet will eventually need an effective method for users to search its contents. In some instances, you may need to work with a hybrid search engine that returns results from both a private intranet and the public internet. This may create a situation in which you will be asked to optimize pages that will never be on the public internet.

The Search Engine Results Page

SERPs are dynamically rendered based on many different signals of user intent, such as the search query itself; current trends/events; the user’s location, device, and search history; and other user behavior data. Changing any one of those signals or conditions may trigger different algorithms and/or generate different search results for the same query, and some of these variations may offer better optimization opportunities than others (as we previously explained with respect to vertical content).

Universal SERPS can vary wildly depending on the degree of confidence in interpreting the searcher’s intent, the degree of confidence that certain results will completely satisfy that intent, and how accessible those results are to both the search engine and the searcher.

Organic Results

Organic search results are any results within a SERP that aren’t paid ads or content owned and published exclusively by the search engine. These results can include vertical results and special features for pages that use structured data elements (on-page metadata that Google can use to construct SERP special features, covered in detail in Chapter 7).

One core component of the search results is listings that are pure text, showing URL links, titles for the results, and some descriptive text. Some of these may include some enhanced information about the result. A review of the makeup of these types of listings follows.

The title and snippet

The traditional organic search result included the page’s literal <title> element and either its meta description or the first couple of sentences of page content. Today, both the title and the snippet are dynamically generated by Google, using the content in the <title> element, the main visual headline shown on a page, heading (<h1>, <h2>, etc.) elements, other content prominently shown on the page, anchor text on the page, and text within links that point to the page.

Organic search listings can be elevated to the top of the results as featured snippets for some queries, in some instances where Google has a high degree of certainty that the query can be answered by showing an excerpt of that page’s content on the SERP. Featured snippets generally contain longer excerpts than normal listings, and the URL for the website from which the answer was sourced appears at the bottom instead of the top.

Cached and similar pages

Most organic results have a link to Google’s most recent cached copy of the page, though some webmasters choose to opt out of this service (for various reasons) by utilizing the noarchive directive. A cached copy of a page will generally show its text content in an unembellished fashion; there is no fancy styling, programmatic elements are either disabled or statically rendered, and images are either missing or slow to load. The typical use case for a cached page is to see the content when the site is unavailable due to a temporary service outage, but cached pages also give you some insight into what Googlebot “sees” when it crawls the page—this is not the fully rendered page (this is discussed in more detail in Chapter 7).

Results for some sites also include a Similar link. This leads to a new SERP that shows a list of sites that Google recognizes as being closely related.

Special Features

Under a variety of conditions, both universal and local searches can generate SERPs with special features to highlight vertical and structured data-driven content. Google adds new special features every so often, many of which follow the same pattern of using structured data elements to display vertical results; this section covers the ones that were current at the time this book went to press, but more may have been added by the time you’re reading it.

NOTE

Some special features (such as the map pack) generally increase search traffic; others (such as enriched results and featured snippets) may in some cases reduce traffic. Some SEOs choose to deoptimize a page when a special feature results in lost traffic, but before you commit to doing that, ensure that the lost traffic is worth fighting for. If your conversions haven’t decreased, then the traffic lost to a SERP special feature was either worthless or unnecessary. For instance, if you’re selling tickets to an event and Google creates an enriched result for your sales page that enables searchers to buy tickets directly from the SERP, then you’re likely to see less traffic but more conversions.

OneBox results

When a query is straightforward and has a definitive answer that Google can provide without sourcing that information from a third-party website, it puts a OneBox answer at the top of the SERP, followed by universal results. These same results may also be served as responses in the Google Assistant app. In some cases, they are combined with a featured snippet in order to allow Google to provide supplemental information to the user. For example, queries like the following will reliably return OneBox answers regardless of your location, device, and other search signals:

		
	When is Father’s Day?

	

		
	What time is it in Florence?

	

		
	What is the capital of Washington state?

	

Figure 3-4 shows a SERP that combines a OneBox with a featured snippet.

[image:]
Figure 3-4. An example of a featured snippet

Knowledge panels

When the query is straightforward, but the answer is too nuanced or complex to deliver in a OneBox result, Google will put a knowledge panel on the right side of the SERP, alongside the universal results. Knowledge panels are tables of common facts about a well-documented entity or concept from the Knowledge Graph. Sometimes they are generated based on structured data elements, but most often they are just a SERP-friendly repackaging of the infobox element of the topic’s Wikipedia page.

Map packs

In addition to filtering out results from irrelevant locales, search engines also generate special SERP features for queries that seem to have local intent. The most obvious location-specific feature is the map pack, which is a block of three local business results displayed under a map graphic that shows where they are. If you see a map pack in a SERP for any of your keywords, that’s proof that Google has detected local intent in your search query, even if you didn’t explicitly define a location. You can see an example of a map pack (also referred to as the local 3-pack) result in Figure 3-5.

For some verticals, the map pack shows business information on the left and website and direction links on the right; for others, review scores are displayed on the left, and images are shown on the right instead of links. In any map pack, you can click the “View all” or “More places” link at the bottom to see the Local Finder page, which generates a SERP focused entirely on local results. This is nearly identical to a vertical search in Google Maps, though the search radius will differ between the two depending on the search intent. In addition, there will be variations in layout and functionality depending on whether you are searching on mobile or desktop, as with nonlocal search results.

[image:]
Figure 3-5. An example local 3-pack result

Rich results and enriched results

In a rich result (also called a rich snippet), the snippet is enhanced or replaced by an image thumbnail or review star rating that summarizes or represents the originating content. Examples of when you’ll find rich results include when you search for reviews of just about anything, or interviews with public figures. You can see an example of this in the search results for mahatma gandhi, shown in Figure 3-6.

[image:]
Figure 3-6. An example of a rich result

Searches for job postings, recipes, or event listings can generate enriched results. These go one step further than rich results by offering some kind of interaction with the page, sometimes without the user having to visit the page directly. For instance, you might be able to buy tickets to a show, track a package that has been shipped to you, or send in your resume to a recruiter directly from the SERP.

The carousel

If there are multiple relevant rich results, Google may show them in a carousel at the top of the SERP. You can see a good example of this if you query for starting lineup of the New York Yankees. This can also apply to universal queries that contain a high number of images, such as wading birds, or a high number of product results, such as phones under $500.

Key moments in videos

Google is also likely to show enhanced results when it determines that videos may be more useful results for users. In this case the SERP may include one or more videos, as well as links to specific key moments within the video content. You can see an example of this in Figure 3-7.

[image:]
Figure 3-7. A search result including videos

The sitelinks search box

If Google determines that your query should have been executed on a specific site’s internal search engine instead of Google, then you may see a search field below that site’s snippet within the SERP. If you use that secondary search field for a query, then the search scope will be limited to that site (this is identical to using the site: operator, discussed in “Search Operators”).

To trigger a sitelinks search box, the site in question has to have its own publicly accessible search feature and rank highly in the results, and the Google search query has to be relatively broad. One example of this is if you search Google for pinterest, as you can see in Figure 3-8.

[image:]
Figure 3-8. An example result including a sitelinks search box

Query Refinements and Autocomplete

Google has invested heavily in machine learning technologies that specialize in analyzing human language (both spoken and written). The following is a list of some of the algorithms it uses, with descriptions of their purpose within Google Search:

		The synonyms system

		
	While Google does not have an actual algorithm called the “synonyms system,” it does have algorithms that analyze keywords in a query and consider words and phrases that are similar in intent. This is similar to using the OR operator to list multiple similar keywords, except it’s done automatically for you. For instance, if you search for Christmas gifts for kids, a page optimized for holiday presents for children might rank highly in the SERP despite not including the exact keywords you searched for anywhere on the page.

	This type of analysis also extends to how Google analyzes the content of web pages, and it can extend beyond literal synonyms to contextually understanding the relationships between potential antonyms. For instance, a query for where to sell a guitar will likely include highly ranked results for where to buy a guitar, because the concepts of buying and selling are very closely related in search intent, even if they are semantic antonyms.

	

		BERT

		Google uses BERT to analyze a query to determine the meaning of each of its component words in context. Prior to BERT, Google’s language analysis could only consider the words before or after a given word or a phrase to understand its meaning. BERT enables Google to examine words before and after a word or a phrase in a query to fully understand its meaning. For example, thanks to BERT, Google is able to accurately decipher the intended meaning of a query like 2023 brazil traveler to usa need a visa as being about whether a person traveling from Brazil to the US in 2023 needs a visa, whereas prior to the implementation of this algorithm Google would have assumed that the query was about someone in the US wanting to travel to Brazil.

		Passages

		The passages algorithm analyzes sentences within the context of paragraphs or pages of content. For example, if a page on your site contains a 2,000-word article about installing certain types of windows, and it includes a unique piece of content about how to determine whether the windows contain UV glass, this algorithm can help extract that specific piece of content.

		MUM

		
	The Multitask Unified Model (MUM) algorithm uses language models similar to BERT (discussed further in “BERT”) to provide responses to queries that cross-reference two entities or concepts within the same topical domain. For instance, MUM will enable Google to assemble a SERP specific to the mixed context of a complex query such as I’m a marathon runner. What do I need to know to train for a triathlon?

	

We’ll talk more about various algorithm updates that Google has made in recent years in Chapter 9.

Search Settings, Filters, and Advanced Search

In addition to using search operators to limit the search scope for a query, as discussed earlier in this chapter, you can use the Advanced Search feature buried in Google’s SERP Settings menu, also located at this specific URL: https://www.google.com/advanced_search.

From the Settings menu (accessed via the gear icon on the SERP or the Settings link in the lower-right corner of the main search page), you can also alter the search settings to limit results to pages that are hosted in certain countries or contain content in certain languages, change the number of results per page, enable or disable autocomplete, and enable or disable the SafeSearch filter that attempts to exclude broadly “offensive” results.

On the SERP, the Tools menu enables you to filter results by age or date range, and to enable or disable verbatim interpretation of the query.

Ranking Factors

Search results are selected and ranked according to various logical processes (algorithms) which apply a variety of scoring methodologies and rulesets.

In the early days of web search, search engines were not advanced in how they assessed the quality of site content; they simply matched document vocabulary and user vocabulary. Pages that contained a title, description, or content that matched the search query verbatim would often reliably rank well for some or all of the keywords in that query, even if the sites contained low-quality content or were spam. Consequently, it was pretty easy to influence search results by inserting keywords into pages in the right locations.

The magic that set Google apart from its early search competitors was in the way it qualified pages in the index by analyzing whether they were linked to, and how they were described by, other web pages. The PageRank algorithm uses the link text (the text between the <a> HTML tags on web pages) as an extra layer of descriptive metadata for sites, pages, keywords, and topics, then evaluates each page’s rankings based on the quantity of those links and the quality of the source pages containing the links.

More concisely, links are votes endorsing the quality of your site (but all votes are not equal, and some don’t count at all). The details involved in weighting those votes are among the most precious of Google’s secrets, but there are some fundamental truths. In general, Google gives more weight to links from sites that it trusts and are linked to or from other trustworthy, topically related websites. These factors are discussed in depth in the following subsections.

Relevance

The first and most important objective for a search engine, as described earlier, is to determine query intent and then deliver results that are relevant to the query by satisfying the intent of the user performing that query. As a result, this is, and always will be, the largest ranking factor.

When a trusted site uses descriptive link text to link out to a page, Google begins to establish topical relevance for that new page. For instance, if your site sells used cars in the Phoenix, AZ, region, a descriptive link like this one from the Phoenix Chamber of Commerce will establish your site’s relevance to the Phoenix, AZ topic:

Local used car virtual showroom

If that page is also linked to from a credible national or international magazine site that reviews online used car dealerships, then that will establish relevance to the used cars topics. This is the case even if the link text does not contain the phrase “used cars,” because Google understands that a site that has been publishing reviews about used car dealerships for the past 15 years is within the used cars domain.

With those two links, your site will soon be included in results for the query used cars in Phoenix.

The words, phrases, and subjects that define your site in human terms can be referred to as its topical domain (a subject covered in more depth in Chapter 6). All other pages on all other sites that share your topical domain(s) are relevant to your site in some way; the more topics that you have in common with an external page, the more relevance you share with it.

Inbound links that originate from highly relevant sources are generally more valuable, in isolation, than links from partially or tangentially related sites. Links from sites that have no relevance to yours (i.e., which don’t share your topical domain at all) are generally less valuable, but if the sites are quality sites (and aren’t ads) they still have some value.

AI/Machine Learning’s Impact on Relevance

While content and linking are important factors in Google’s determination of a piece of content’s topic and relevance to a query, modern machine learning technologies, such as the algorithms discussed in “Query Refinements and Autocomplete”, play a useful role in analyzing queries and the text content of web pages. The resulting AI models are able to analyze new web pages and natural language queries and determine their relevance to every topical domain in the index.

These algorithms, however, also have drawbacks that are difficult to address programmatically, including containing inherent human biases with regard to race, gender, and various other social and cultural elements, as well as being vulnerable to the influence of organized disinformation campaigns, the interpretation of negative associations, and the semantic collisions caused by slang terms and regional dialects. Additionally, generating a new AI model requires a massive amount of computing resources, using huge amounts of energy and incurring substantial costs.

Regardless of the algorithms involved, the SEO fundamentals remain unchanged: conduct good keyword research that includes natural language queries, build web content that is accessible to search engines, and create high-quality, useful content that attracts high-quality links to your responsive, cleanly structured website.

EEAT

In 2018, Google’s Search Quality Raters Guidelines (SQRG), a set of instructions provided to human reviewers who test the quality of its search results, introduced the concept of EAT, an acronym for Expertise, Authoritativeness, and Trustworthiness; in 2022, Google added the extra E, for Experience2. According to Google, this is not a direct ranking factor, but rather a set of factors that human reviewers are asked to consider in evaluating the quality of the search results. Google reportedly also uses other signals as proxies to try to measure whether the content matches how users might perceive the EEAT of a site.

The reviewer’s input is not fed directly into the Google algorithm; instead, it’s used to highlight examples of Google search results that need to be improved. These can then be used as test cases when Google engineers work on new algorithms to improve the overall results. We’ll briefly introduce the components of EEAT here, and discuss them a bit more in Chapter 7:

		Experience

		There are many situations where what users are looking for in content is to benefit from the experience of others, and/or the point of view that others have developed based on their experience. Note that if your content is created by AI, it can really only put together summaries of what others have published on the web, and this is the basic objection that Google has to such content.

		Expertise

		Expertise relates to the depth of knowledge that you offer on your site. For example, contrast the expertise of a general copywriter you hire to write your content with someone that has two decades of experience in the topic area of your business. A general copywriter given a few hours to create a piece of content will struggle to write material of the same quality that a true subject matter expert can produce.

		Authoritativeness

		
	Google assigns authority to sites that are linked to from other authoritative sites that have proven to be trustworthy over time. Your used car website will gain authority when it is linked to from external pages that have a significant amount of relevant topical authority in the search index.

	While relevance is easy to determine, authority is not. Calculating authority requires a nuanced interplay between many objective and subjective factors, and every search engine has its own methods for this.

	

		Trustworthiness

		
	A search engine’s concept of trust is similar to the usual sociological definition: it’s a measure of a page, site, or domain’s integrity over time. Trusted sites have a long history of consistently playing by the rules and have not been compromised by spammers or scammers. If Google had to rebuild its index from scratch, one of the first things that information architects might need to do is create a list of trusted sites. From there, authority would be calculated as the product of relevance and trust.

	This is not conceptually different from the process of moving to a new town and establishing a new social network; you identify people you can trust, then expand outward from there (because trustworthy people usually associate with other trustworthy people). But as you get further away from the original trusted source, you have to reduce the level of inherited trust. Using this theoretical approach, a site that is one click away from a highly trusted source will inherit a lot of trust; two clicks away, a bit less; three clicks away, even less; and so forth.

	Again, search engines consider their actual trust algorithms to be valuable trade secrets, so the best you can do is examine the results and try to work backward toward the contributing factors (which is exactly what link analysis tools and SEO platforms do). While the technical details will always be obscured, it’s safe to assume that search engines follow the same paradigm as a human “background check.” Which sites does your site link to, and which sites link to it? What’s the history of this domain, including hosting and ownership? Does it have a privacy policy and valid contact information for the owners? Is it doing anything suspicious with scripts or redirects?

	

Local Signals and Personalization

As explained earlier in this chapter, results can be heavily influenced by local intent and personalization factors—essentially, taking user behavior data into account when determining query intent and deciding which results to show. For example, depending on the query, searches from mobile devices may be assumed to be “local first.” The stronger the local signals are, the less likely it is that nonlocal results will appear in a SERP, even if they are highly relevant to the query.

For instance, if you were to execute the query Disney’s haunted mansion from a desktop computer with an IP address originating in Cleveland, OH, there would likely be few or no local results. This is the title of a movie, and the name of a theme park ride at both Disneyland in California and Walt Disney World in Florida. If there are no local signals, the SERP will mostly pertain to the movie. However, if you were to execute the same query from a smartphone with an IP address indicating the Orlando, FL, area, the SERP would be more likely to skew toward the theme park ride at Walt Disney World, and any results for the Disneyland ride would be more likely to rank considerably lower, no matter how highly they rank for the Disney’s haunted mansion keyword. You could arrive at a similar SERP from your Ohio-based desktop computer just by adding Florida to the query.

If you follow up your initial search with one for Disney’s haunted mansion Florida, you’ll still get a few results (and probably ads) pertaining to the movie, since there is likely to be a shared interest between the movie and the theme park ride. However, if you were to execute these queries in reverse order (with Florida, then without), the second SERP would be more likely to be nearly identical to the first: because you recently expressed interest in the theme park ride in Florida, Google may assume that this is still your intent even though you removed Florida from the query.

Historically, the impact of personalization extended beyond your most recent searches, leveraging your longer-term search history and the preferences that you’ve shown over time. However, Google appears to have scaled this back, announcing in 2018 that it would be limiting personalization to the user’s location and recent searches.

Timing and Tenure

Search engines keep detailed records on linking relationships between websites (as well as information pertaining to domain names, IP addresses, pages, and URLs). With regard to linking relationships, the search engines generally store the following information:

		When the link was first seen (by Google)

		This isn’t just a simple date stamp; it’s combined with an analysis of other changes in the index. For example, did this link (URL) appear immediately after an article was published in the The New York Times?

		When the link was no longer seen (by Google)

		Sometimes link retirement is routine, such as when blog posts move from the home page to an archive page after a certain period of time. However, if an inbound link disappears shortly after you made major changes to your site, search engines may interpret this as a negative signal. Did that site’s owner disagree with the changes you made, and revoke its association with your page?

		How long the link has existed

		If a link has been around for a long time, a search engine can potentially give it more weight or less, depending on the authority/trust of the site providing the link, or other secret factors.

Legitimacy

Google analyzes the content around links, as well as the context in which they appear, to determine their legitimacy. In a previous era, search engines were fooled by keyword stuffing and link farming techniques. Google, in particular, now goes to great lengths to detect link schemes and spammy content, and also to explicitly detect legitimate content. Here are some of the potential factors that search engines may use to qualify content:

		External links to the linking page

		Does the external page containing the inbound link have its own inbound links? If the page linking to your site is benefiting from incoming links, then this will make the link to your site more valuable.

		Page placement

		Is your link in the main body of the content? Or is it in a block of links at the bottom of the right rail of the web page? Better page placement can be a ranking factor. This is also referred to as prominence, and it applies to on-page keyword location as well.

		Nearby text

		Does the text immediately preceding and following your link seem related to the anchor text of the link and the content of the page on your site that it links to? If so, that could be an additional positive signal. This is also referred to as proximity.

		Closest section header

		Search engines can also look more deeply at the context of the section of the page where your link resides. This can be the nearest header tag, or the nearest text highlighted in bold, particularly if it is implemented like a header (two to four boldface words in a paragraph by themselves).

		Overall page context

		The relevance and context of the linking page are also factors in the value of a link. If your anchor text, surrounding text, and the nearest header are all related, that’s good. If the overall context of the linking page is closely related too, that’s better still.

		Overall site context

		Another signal is the context of the entire site (or possibly the section of that site) that links to you. For example, if a site has hundreds of pages that are relevant to your topic and links to you from a relevant page, with relevant headers, nearby text, and anchor text, these all add to the impact, so the link will have more influence than if the site had only one page relevant to your content.

Source Diversity

In addition to sourcing links from similar types of websites, you should also try to get links from pages that have different content and serve different purposes. For example, if all your links come from blogs, then you have poor source diversity. There are many examples of other types of link sources that you could cultivate: national media websites, local media websites, sites that are relevant but cover more than just your space, university sites with related degree programs, and so on.

If all your links come from a single class of sites, search engines may view this as a potential link scheme. If you have links coming in from multiple types of sources, search engines are more likely to view your backlink profile as legitimate.

Keywords in Anchor Text

Anchor text (also called link text) refers to the clickable part of a link from one web page to another:

This is anchor (or link) text.

Search engines use anchor text as descriptive metadata about the destination page. However, don’t try to stuff keywords into anchor text if the words don’t naturally fit with the surrounding content, and avoid overly descriptive anchor text that can appear to be keyword stuffing. Search engines look for unnatural language usage in anchor text, and if they detect this, they will lower the ranking of the linked page. Similarly, if you have 20 external links to your page and 19 of them use anchor text that matches your main keyword exactly, that is likely to be seen as unnatural, and these links may be discounted.

Negative Ranking Factors

It’s also possible to have negative ranking factors. For example, if a site has a large number of low-quality inbound links that appear to be the result of artificial efforts by the publisher to influence search rankings, the links will likely be ignored. This is, in fact, exactly what Google’s Penguin algorithm (discussed in “Quality Links”) does. Some other potential negative ranking factors include:

		Malware hosting

		Your site must not contain malicious software or scripts. Usually this happens by accident; your site is hacked without your knowledge, and malware is hosted clandestinely.

		Cloaking

		Your site must show the same content to users that it shows to search engines. If you try to circumvent this by showing a special page to web crawlers, your site will be penalized. Note, however, that with client-side rendering (CSR) there can be scenarios where users see different content than search engines, and this is typically not seen as cloaking; this is discussed further in Chapter 7.

		Unqualified paid links

		If you sell links from your site to others, they must be properly marked with an appropriate rel="sponsored" or rel="nofollow" attribute (see Chapter 7 or Chapter 11 for more details). Otherwise, in extreme cases of intentionally attempting to manipulate SEO results, your site could be penalized.

		Page load time

		If your site’s content is very slow to load, its visibility within search results can be negatively impacted, as the search engines are aware that users generally seek to avoid pages that don’t load quickly. Fix your site first, then optimize it for search.

User Behavior Data

Search engines—Google in particular—monitor user behavior data, including their interactions with SERPs, with the goal of providing a better search experience to ensure repeat users. This data includes (but is not limited to) location data, voice search data, mouse movements, and data gleaned from authenticated Google account usage across various Google products.

While click-throughs from search results are a good signal for both search engines and websites, if visiting users quickly abandon your page and come back to the SERP (a bounce), this could be considered a negative signal. Users can bounce back to the SERP for a variety of reasons, including slow page load time, poor user interface design, irrelevant content, being presented with interstitial ads or paywalls, or simply because they’ve accidentally clicked or tapped the wrong result.

Generally speaking, a high bounce rate can be a signal that something is wrong with your site or that you’re providing a negative experience for users. However, there are some issues with attempting to use this type of signal as a ranking factor:

		
	Unless you have a site with a lot of traffic, and each page that the search engine is analyzing has a lot of traffic, there won’t be enough data to evaluate.

	

		
	Poor user engagement, such as rapid bounces off of a web page, can also happen because the user finds what they were looking for very quickly.

	

In addition, Google specifically disclaims that user engagement signals such as bounce rate are used as ranking factors. However, if your site offers a bad experience that causes users to abandon it rapidly or to never come back, it’s very likely that this will result in other behaviors that do negatively impact your ranking (such as obtaining fewer links, receiving bad reviews, etc.).

Conclusion

Although search technology and the digital ecosystem as a whole continue to rapidly evolve, having a solid understanding of search engine fundamentals is absolutely essential to SEO success. Understanding how various signals are used by search engines to deliver a good search experience for users to ensure their return will put you in a good position to develop a strategy to connect your future customers to the content you create in order to leverage organic search for your business. Next, we will evaluate and assemble a set of tools that will help you collect and analyze data about your site and the search context that will most effectively connect people to it.

CHAPTER FOUR
Your SEO Toolbox

Success in SEO is highly dependent on having the right tools. Before you can learn the tricks of the trade, you need to have the tools of the trade. The services and utilities covered in this chapter will enable you to analyze your site and identify technical or structural problems, discover the most cost-effective topics and keywords, compare your site’s performance to that of its top competitors, track incoming links, and measure visitor behavior. You’re probably already familiar with some of them, but we’re going to reintroduce them from an SEO perspective. These tools all have a variety of purposes and functions that are useful for SEO, but the common thread for most of them is their utility in keyword research, a topic that we cover in depth in Chapter 6.

The first and most important tool is a simple spreadsheet application to aggregate data from multiple sources, and to calculate the best opportunities. This is a requirement for maximum SEO productivity and efficiency.

Next, we’ll help you explore some options for technical SEO. It doesn’t make sense to optimize a site that isn’t being indexed properly. There are many technical utilities and site analysis features of larger SEO service packages that can help you solve technical site problems. Some are standalone (like Google Search Console), but every major SEO platform and most marketing services suites have their own site and page analysis features.

There are three data perspectives on website activity: server-side, client-side (visitor-side), and search-side. Since your company or client controls the web server, it makes sense to start this chapter by first analyzing the data you already have. Next, we’ll explain how you can supplement that data with extra visitor context from on-page JavaScript trackers. Finally, we’ll introduce you to SEO platforms that provide search data for the keywords you’re targeting, the current search rank for every indexed page on your site, and other valuable features that will help you optimize your site and increase search traffic.

Some of the tools we cover in this chapter are free, but most require a license fee, paid subscription plan, or SaaS contract. Paid tools tend to charge on a per-user, per-site (or property), or per-client basis. While you don’t have to make any decisions about any of these tools right now, in order to follow many of the processes and examples throughout the rest of this book, you must have at least one SEO platform subscription and a web analytics service or tag manager deployed on your site, and you must set up and configure Google Search Console.

Spreadsheets

Our dream careers rarely align well with reality. Real archaeologists spend a lot of their days on their knees in the hot sun with a toothbrush and a garden shovel, not dodging ancient booby traps with a whip and a revolver à la Indiana Jones. Real lawyers spend much of their time on administrative tasks such as billing, collections, office management, case law research, and reading and filing formal documents, not winning clever courtroom battles with hostile witnesses or delivering dramatic closing arguments before a jury. And a professional SEO often spends more billable time working in a spreadsheet than a web browser or code editor. Hopefully that doesn’t throw too much water on your fire. This is still a fun and fascinating industry!

SEO practitioners rely heavily on spreadsheets, and most commonly that means Microsoft Excel, but you can use any modern equivalent. Regardless of which spreadsheet app you use, you must be proficient enough with it to create and maintain proper keyword plans for your company or clients. Specifically, you must be comfortable working with data tables, basic formulas, filters, and pivot tables. If you have a few knowledge gaps in these areas or you don’t feel confident in your spreadsheet skills, then you should invest in training, or at least be prepared to use the Help menu and Google to figure out how to use these advanced features to filter, sort, and calculate your keyword lists.

This topic is covered in more detail in Chapter 6, where we walk you through the process of creating a keyword plan spreadsheet.

Traffic Analysis and Telemetry

In order to analyze data, first you must collect it. There are two paradigms for visitor data collection: raw web server logs that record all incoming traffic from the internet, and JavaScript trackers (also known as tags) that are embedded in the source code of every page on your site. Each has its advantages and disadvantages, and to get a holistic perspective on traffic and user behavior it’s often preferable to incorporate both web server log input and JavaScript tracking. However, what type of solution will work best for you will depend on your individual feature requirements, and what’s already deployed (or required due to vendor contracts) at your company.

Before you proceed, be aware that there is almost certainly already some kind of web analytics package (or perhaps several) deployed somewhere at your company. It isn’t unusual for a web-based business to use a variety of separate analytics tools to measure different metrics or supply data to different services or utilities. You should begin by taking stock of what’s already deployed (and paid for) before making any decisions on analytics tools. As a consultant, there will also be times when you’re stuck using a client’s preferred vendor or solution, so you’ll have to learn to work within those boundaries.

If nothing is currently deployed, then free analytics packages such as Google Analytics and Open Web Analytics are an excellent starting point. Even if a free service doesn’t ultimately meet your needs, at the very least you can use it as a basis for comparing against paid alternatives.

Whether you’re evaluating an existing solution or a new tool, make note of the features that you find valuable and any gaps in functionality that a competing program might be able to cover. Then look for ways to modify or extend the services you’re using, or for a higher-end solution that covers those gaps. This is a long journey, not a one-time event. As you gain more experience in SEO, you’ll continue to develop your requirements and preferences, and will likely end up with a few different go-to options for different scenarios.

Be wary of services (especially free ones) that want you to upload customer data or server logfiles; those service providers may collect your data for other purposes, and this would probably represent a privacy and/or security violation at your company. JavaScript trackers may also share or collect data about your traffic and visitors, and though this is less invasive and dangerous, it still may violate privacy laws or your internal IT policies. (Legal and privacy issues are covered in more detail in Chapter 13.)

Google Search Console

Google Search Console is a free service that provides a lot of technical site information that Google Analytics lacks. With it, you can test your site for indexing, view inbound search query data (keywords, impressions, click-through rate, rank), generate and test XML sitemaps, test mobile compatibility, analyze page performance, and measure the performance of structured data elements that generate SERP features such as enriched results and OneBox answers.

Google Search Console should almost always be the first service you configure for an initial site audit, because it offers a quick way to identify low-level problems. Its keyword research utility is limited to SERP impressions your site is already receiving, but the data on existing search traffic is useful.

Server-Side Log Analysis

Web server software outputs a constant stream of text that describes all of the activity it is handling and stores it in a file somewhere on the server. A typical server log is a plain-text list of HTTP requests. Here’s an example of a line that you might see in an Apache web server log:

127.0.0.1 [05/Nov/2022:21:43:06 -0700] "GET /requested_page.html HTTP/1.1" 200 1585
"https://www.example.com/referring_page.html" "Mozilla/5.0
(X11; Ubuntu; Linux x86_64; rv:36.0) Gecko/20100101 Firefox/36.0"

From left to right, here’s what that data represents:

		
	The IP address of the machine (computer, mobile device, or server) that made the request

	

		
	The time, date, and time zone of the request (relative to the web server)

	

		
	The HTTP request method (either GET or POST) and the resource being requested (in this example, it’s a web page named requested_page.html)

	

		
	The HTTP status code (200 represents a successful request)

	

		
	The size of the request, in bytes (usually either the amount of data being returned to the client, or the size of the file being requested)

	

		
	The full URL of the page that referred to this resource (sometimes there isn’t a referrer, such as when someone directly types or pastes a URL into a browser; referrers are only shown if the request came from an HTTP resource, such as when a user or crawler follows a link on a web page)

	

		
	The user agent string, which shows the browser or crawler name and version number (Firefox, for some reason, likes to report itself as Mozilla); the operating system name (X11 is a graphical user environment framework on the Ubuntu Linux operating system), revision or build number (expressed here as rv:36.0), and CPU architecture (x86_64 refers to an Intel or AMD 64-bit processor); and the HTML rendering engine and revision number (Gecko is the native engine in the Firefox browser, and the revision number is the same as the operating system’s in this example because it was built for and distributed with Ubuntu Linux)

	

NOTE

To learn more about the elements of an HTTP request and how to adjust the verbosity and format of a logfile, consult your server software documentation.

Everything about these logfiles is configurable, from the level of detail and verbosity to the location of the file and the conditions under which one logfile should close and another one should begin. The web server log is the oldest tool in the box. When it’s properly configured and its data is filtered and aggregated for human consumption, it can be useful for a variety of SEO purposes, such as:

		
	Determining how often search engines are crawling the site and each of its pages (and which pages they aren’t crawling at all)

	

		
	Determining how much time is spent crawling low-value pages (ideally, the search engines would spend this time crawling more important pages on your site)

	

		
	Identifying pages that redirect using a means other than a 301 redirect

	

		
	Identifying chains of redirects

	

		
	Identifying pages on your site that return status codes other than “200 OK”

	

		
	Backlink discovery

	

		
	Finding missing pages/bad links

	

		
	Measuring site performance

	

		
	Determining visitors’ platforms (device, operating system, and browser version)

	

		
	Determining visitors’ locales

	

Web server logs can also be merged with other data sources to provide insights on conversion rates from paid and organic campaigns, server optimization, and URL canonicalization for duplicate content, among other things.

NOTE

Some web hosting providers may restrict or deny access to raw server logs and configuration files. Web server logs are useful for technical SEO, so if the hosting company won’t give you the data you need, you may want to switch to a more SEO-friendly provider.

The raw logfile from a web server, while human readable, isn’t human comprehensible. You’ll need a third-party analysis tool to cleanse, combine, sort, and slice this transactional information into facts and dimensions that actually mean something to you. There are so many different tools and methods for logfile analysis that describing them could take up a whole (rather boring and repetitive) chapter of this book, so in this section we’ll just mention a few.

First, as always, check to see if there’s already something deployed, and whether it will meet your needs. Keep in mind that a server log is nothing more than a plain-text transactional data source. Aside from dedicated web logfile analysis tools, many companies have business analytics packages that can use server logs to produce useful reports and dashboards. A business analyst within the organization can potentially work with you to pull web log data into it and configure the output to meet your needs. Also, check to see if the company is already using an enterprise services suite (such as Atlassian, Salesforce, IBM, or Oracle) that has an optional web log analysis component. Even if the company is not currently paying for that component, you’ll have a much easier time convincing management to expand the budget for an existing solution than to buy into a completely new one.

The following are some logfile analysis tools that we’ve used and would recommend:

		Splunk

		
	Splunk bills itself as a “data to everything platform,” meaning it can be configured to use any logfile or database as input and produce any kind of report, chart, or file as output. Therefore, Splunk isn’t functionally different from most other business intelligence or data analytics solutions. It may be a more affordable alternative to larger analytics suites, though, because Splunk is more of an engine than a service, meaning you have to develop your own solution with it rather than just copying and pasting some code or clicking a few buttons in a web interface as with Google Analytics.

	Splunk is an extremely high-end option, and it may be overkill if you’re only analyzing relatively small transactional web logfiles. However, it’s popular enough that it may already be deployed elsewhere within a large organization, which would make it cheaper and easier for you to adopt it for your SEO project.

	

		BigQuery

		BigQuery is Google’s platform for analyzing data at scale. It can provide scalable analysis over petabytes of data. Google bills it as “a serverless, cost-effective and multi-cloud data warehouse designed to help you turn big data into valuable business insights.” If you’re dealing with large volumes of data, then this platform may be your best bet.

		Datadog

		Whereas Splunk and BigQuery are analysis tools, Datadog is more of a real-time monitoring service. It can also take input from several different logfiles, but its output is geared more toward real-time results. This is a good solution for measuring the efficacy of time-limited campaigns, short-term promotions, and multivariate testing efforts.

		Screaming Frog SEO Log File Analyser

		
	Screaming Frog’s SEO Log File Analyser may be the perfect standalone tool for web logfile analysis for SEO projects. It’s inexpensive and its only purpose is SEO-oriented web server analytics, so you aren’t paying for features and functions that have nothing to do with your work.

	If you don’t want to buy into a long-term agreement with a service provider but need solid server-side analytics, Screaming Frog should be your first consideration. The free version has all the same features as the paid version, but it’s limited to importing only one thousand log lines, so it’s more of an “evaluation edition” than a fully featured free edition—you’ll be able to see if it has the features you need, but with such a big limitation on the amount of input, it isn’t viable in production the way other free solutions are (such as Google Analytics and Open Web Analytics).

	

		Oncrawl

		Oncrawl is a full-service SEO platform that has particularly good SEO-oriented site analysis tools which combine crawler-based performance metrics with logfile data. You don’t have to subscribe to the full suite—you can just pay for the logfile analyzer—but its other SEO components are worth considering.

		Botify

		Botify is a large-scale technical SEO analysis service that can use multiple local and external data sources to provide insights and metrics on all of your digital assets. As with Oncrawl, logfile analysis is just part of its larger toolset, and it’s worth your while to evaluate this tool in a larger technical SEO context.

		Sitebulb

		Sitebulb is a website crawler that focuses on delivering actionable data insights for SEOs. It’s been built to crawl sites of up to tens of millions of pages, and also offers a business model with no project limits and does not charge extra for rendering JavaScript.

JavaScript Trackers

Web server log stats are a valuable SEO asset, but they can only show you what the server can record. From this perspective, it can sometimes be challenging to tell the difference between a real visitor and a bot using a false user agent string, and you’ll have little or no ability to analyze user activity across multiple devices and sessions. While most search crawlers identify themselves as bots via unique user agents such as Googlebot, Bingbot, DuckDuckBot, and archive.org_bot, anyone can write a simple program to scrape web pages and use whatever user agent they like, and your server will record whatever they report themselves as. A badly behaved bot can circumvent a site’s robots.txt restrictions and pollute your server log with bad data, not to mention overloading your server and network. Most of the time these bots aren’t malicious and it’s just somebody clumsily trying to understand what’s on your site. To be safe, you can block them with .htaccess directives or a service like IPBlock.com.

Both Google and Bing execute JavaScript in order to be able to fully render the web pages they crawl, so it would be natural to expect that they would be trackable by JavaScript trackers. However, both Googlebot and Bingbot recognize the JavaScript of most popular JavaScript trackers and skip executing them to save on resources. Most other bots don’t execute any JavaScript at all.

JavaScript trackers also offer more in-depth visitor information such as time on site, session recording or behavior analytics data (the exact mouse clicks or screen taps a visitor makes when navigating a site), and demographics (if visitor data is being stored in a cookie that your analytics package has access to). However, many people use virtual private networks (VPNs), browser plug-ins, and other privacy countermeasures that prevent JavaScript trackers from working properly (though data on those users will still show up in your server logs). Assuming that your trackers are not blocked, they’ll provide you with a highly detailed view of a subset of the true visitor data. Over time, this method will become less effective as privacy and security awareness increase. For that reason, many modern solutions attempt to show you the whole picture by pulling in external data from server logs or other tracking services and integrating it with what’s been collected via JavaScript.

Google Marketing Platform/Google Analytics

Google Marketing Platform is Google’s suite of web analytics products, which encompasses the following components:

		Google Analytics

		A web traffic and visitor behavior data collection and analysis tool. Google Analytics is the key component in this platform because it’s the primary data collector; you can use it on its own without involving other aspects of the Google Marketing Platform.The rest of this section has more details.

		Looker Studio (formerly known as Data Studio)

		A basic data analysis tool that enables you to combine data from several sources and create reports and dashboards to visualize certain metrics and goals. This is not nearly as powerful as a dedicated business intelligence solution such as Cognos, Qlik, or Oracle, but you may be able to make it work for your project.

		Tag Manager

		A framework for deploying multiple JavaScript trackers using one lightweight tag. Refer to “Tag Managers” for more details.

		Surveys

		An easy-to-use utility that helps you create and deploy visitor surveys on your site.

Everything in Google Marketing Platform is free, but all data recorded through these services will be collected and used by Google. You can also upgrade to the paid enterprise service level, which enables you to keep your data private, adds a few new services that help you track marketing campaigns and manage digital media assets, and includes “360” branded editions of the free services listed above. The 360 editions include Campaign Manager 360, Display & Video 360, and Search Ads 360. These have more integrations with other services, more filtering and funneling options, and higher limits on web property views and data caps, among other perks and upgrades.

In this chapter we’re only covering Google Analytics and Google Tag Manager. The rest of the Google Marketing Platform services may be useful to you for other marketing purposes, but they either have little to do with SEO or are inferior to the equivalent components in proper SEO platforms and business analytics suites.

As shown in Figure 4-1, Google Analytics is active on over 72% of websites (the data shown in this figure predates the replacement of Google Analytics with Google Analytics 4 [GA4], which took place on July 1, 2023). The basic version of GA4 is free of charge, easy to deploy, and offers a deep view of visitor data.

[image:]
Figure 4-1. Google Analytics market share (source: Statista)

If you’re an in-house SEO and only manage one site, and you don’t have any security or privacy concerns with Google retaining the data it collects from your Analytics deployment (Google has access to much of this data anyway via its Googlebot crawler, cookie trackers, Chrome users, and visitors who are logged into a Google account during their browsing session), then the free version might be the perfect solution for you. If you have some concerns with Google’s data collection practices, or if you’re a freelance SEO and have multiple web properties to monitor, then the upgrade to Analytics 360 is worth evaluating.

As with all individual pieces of larger service suites, when you’re using other Google products like Google Ads, Google Search Console, or Google Ad Manager, the unique integrations that they have with Google Analytics may prove to be a major advantage over other analytics tools.

Obtaining keyword-specific data

Google Analytics doesn’t reveal the keywords that people search for when they click through to your pages from a SERP. To obtain keyword insights, you’ll have to use a third-party tool to add that missing information. Popular options include:

		Keyword Hero

		This tool was specifically designed to provide data about on-site user behavior per keyword in Google Analytics. It shows you how users respond to each landing page per search query, as well as to your website at large for each keyword. You get everything from behavioral metrics to performance metrics such as conversions and revenue per keyword.

		Keyword Tool

		
	Keyword Tool seeks to fill in the data gaps in the Google Ads Keyword Planner, which makes it a good secondary resource for optimizing Google Ads campaigns. Because it incorporates data from Google’s autocomplete feature, Keyword Tool is also particularly good for local keyword research.

	NOTE

	Some SEO platforms (covered later in this chapter) can provide missing keyword data, too: most notably Semrush, Ahrefs, and Searchmetrics.

	

	

		Kissmetrics

		
	Traffic analysis is all Kissmetrics does, so if you may want to give it extra consideration if you prefer to build your SEO toolset with interchangeable standalone services, or if you’re unhappy with the web analytics capabilities of a larger marketing suite that is already deployed at the company and are looking for a one-off replacement.

	There are two different Kissmetrics analytics products: one for SaaS sites, and one specialized for ecommerce sites. Both services attempt to identify individual visitors and build a profile for them that encompasses all of their actions during all of their visits across all of their devices and browsers. This has obvious SEO advantages, but it could also be useful as a data source for expanding the information in your customer relationship management (CRM) database.

	

		Adobe Analytics

		
	Adobe offers a comprehensive suite of online marketing tools in its Adobe Experience Cloud. Adobe Analytics is used by a large number of large enterprises, either separately or as a part of Adobe Experience Cloud, due to the scalability of the platform.

	As a standalone solution, Adobe Analytics has interesting features that most of its competitors don’t. These include access to a wider array of potential data sources beyond what is collected via its JavaScript tag, and an AI component that can predict future traffic levels based on patterns and anomalies in past visitor data. It also is highly flexible and customizable and integrates with other data platforms. According to Builtwith.com, Adobe Analytics is used on over 200,000 websites.

	

		Open Web Analytics

		
	Open Web Analytics is an open source web analytics package written in PHP. It isn’t hosted externally; you have to deploy it on your web server and configure it yourself (if you’re not in a small business, your system administrator should be able to do this for you). The advantages are that you control your data and your deployment in-house, you can pare it down to just the data and visualizations that you need, and you have the unique ability to track via both PHP and JavaScript, which allows you to collect some data about people who use browser plug-ins or VPNs to block trackers, or have JavaScript disabled.

	When properly deployed, Open Web Analytics looks and acts a lot like Google Analytics without all of its extra marketing metrics and Google product integrations. It’s an excellent bare-bones web analytics package with no bloat, no monthly fees (though if you use it in production, you should give back to the project via a donation), and no limit on how many sites you can deploy it to. The downside is that someone at your company must spend time and effort to deploy and maintain it.

	

Tag Managers

Your company or client may have several different JavaScript trackers deployed on the same site, for various reasons. Multiple trackers will potentially interfere with one another, and the calls these tags make to external servers can slow page load times. Ultimately, it’s better to reduce the number of tags per page, but in a large company that may not be possible due to interdepartmental politics or budgeting constraints. Tag management services combine several different JavaScript trackers into one short tag, which reduces page load times, bandwidth usage, and the effort of managing multiple tags on a large site. Examples include:

		Google Tag Manager

		
	This is an extremely popular free tag management solution. The only downside is that it may not support some less frequently used JavaScript trackers, and you’ll need to use custom tags for unsupported trackers. However, that’s only a deal-breaker if you aren’t savvy enough with JavaScript (or don’t have access to someone who is) to create and maintain that custom code.

	Google Tag Manager is undeniably the first solution you should explore, not just because it’s free, but because it might be the simplest option.

	

		Tealium

		Tealium is a commercial tag manager that supports substantially more tracker code templates than Google Tag Manager, which makes it easier for nondevelopers to deploy. However, it may incorrectly render your pages for visitors who block all trackers, and ultimately it’s the conversions that matter, not the visitor stats.

Search Engine Tools and Features

We’ve already covered a few Google services that are designed specifically for website optimization, but if you approach many of Google’s other properties from a creative angle, you’ll find a lot of hidden SEO value—particularly for keyword discovery and valuation. In this section we’ll review several search engine tools and features that can play an important role in your SEO program.

Autocomplete

Google uses algorithms to predict the rest of your query when you start typing in the search field and shows you a list of top-ranked predictions below it. This is an excellent way to see the most popular keywords for your topics. For example, typing in lilac might reveal suggestions like those shown in Figure 4-2.

Google won’t tell you how many times lilac sugar cookies has been searched for, but because it appears at the top of the list of suggestions, you can infer that it was probably searched for more often than the phrases that appear below it. This can give you important insight into what searchers are looking for, or what they search for in relation to a specific topic.

NOTE

Autocomplete predictions are strongly influenced by the user’s location (e.g., wet n wild phoenix might be a prediction that shows up when a user in Phoenix, AZ, types the letter w into the Google search box). If you’re searching from a mobile device, you might also see apps in the list of suggestions.

[image:]
Figure 4-2. Example Google autocomplete results

Google Ads Keyword Planner

The Google Ads Keyword Planner can analyze your site content and deliver a list of relevant keywords that are likely to be converted to clicks in a Google Ads campaign. It’s free to use, but you have to have a Google account (which is also free) in order to log in. It has excellent documentation and a walkthrough for new users.

Regardless of whether your company invests in Google advertising, you can use the Keyword Planner to get good suggestions for related terms, search volume estimates, search trends, and ad cost estimates for any keyword or URL that you enter. You could use these numbers to calculate keyword popularity, keyword difficulty, and cost per click (CPC, covered in Chapter 6). Unfortunately, unless you are running a paid ad campaign, the search volume will be approximated in wide ranges, so the data won’t be precise enough for you to use for anything other than quick, basic keyword valuation. You can work around this and get better data by setting up a small, low-budget campaign; or, if you know someone who is spending money on Google Ads campaigns, you can ask them to add you as an authorized user to their account.

The CPC data is much more precise than the other metrics and can be useful for gauging keyword difficulty for both paid listings and (in a general way) organic searches. You can get more exact estimates by selecting specific budgets or costs per click, and you can forecast the traffic impact and conversion rate based on data from the past two weeks.

The Google Ads Keyword Planner is most useful for projects that will include advertising, but it can also serve as a free (or low-cost) option for organic keyword research. Due to its limitations, though, this is no replacement for search data from any of the major SEO platforms (covered later in this chapter).

Google Trends

Google Trends enables you to view the relative popularity of a keyword over time and by geography. You can also compare trend data between two or more keywords. There are two datasets you can use: realtime (search data from the past 7 days, up to the past hour), and non-realtime (search data spanning the entire Google archive, starting in 2004 and ending about 36 hours ago). Both datasets are sampled (a random, representative sample is taken from the complete source, similar to a poll), normalized according to time and locale, and indexed to the time span (on the line graph, the 0 point represents the lowest search volume over that time span, and the 100 point represents peak search volume).

Google Trends is useful for identifying and predicting spikes in search volume for your topics, and for finding potentially related topics and queries. By drilling down into spikes in the trend graph, you can see the events and news stories that contributed to them, which can give you some good ideas for site content and media outreach.

There’s more you can do with Google Trends, including comparing relative volumes of different keywords over time (what’s bigger, car repair or auto repair?), competitive brand strength research, and seeing trends isolated down to any country in the world. You can read more about this in Chapter 6.

Google Trends is free to access (with a free Google account) and easy to use, so there’s no harm or risk in looking up some of your topics or keywords to see if there’s any useful information on them. Only popular search phrases are sampled, though, so it’s unlikely to give you insights about obscure long-tail keywords.

Google News

Google News (like other searchable news aggregators) enables you to gauge the media activity around a topic and the recent and real-time popularity (and therefore competitiveness/difficulty) of keywords. You can also search for mentions of your brand or company name (in quotes if it’s a phrase). Results are sortable by time, all the way down to stories from the past hour, which makes Google News an excellent resource for extremely down-to-the-minute current keywords. The data from most other keyword research tools is at least a day old.

Related

Most search engines show “related” search results, either on the SERP or somewhere on a content page. Google shows related searches at the bottom of every SERP, and related queries under the “People also ask” heading. YouTube shows related videos in a sidebar next to the viewing pane. X (formerly Twitter) shows accounts that are similar to the one you’re currently looking at. Amazon has several different “related” features on every SERP and product page, such as “Customers who bought this item also bought,” “Save or upgrade with a similar product,” “Compare with similar items,” and “Frequently bought together.”

“Related” features like these are especially useful for keyword research in highly competitive markets.

Search Operators

The site: operator is one of the most used operators for researching information on a site. It’s a fast and easy way to see what pages Google has indexed for a website. Note, however, that Google normally limits the number of pages it will show (the limit changes from time to time, but in the past it has been 300 or 400 pages). An example of these results for mit.edu is shown in Figure 4-3.

[image:]
Figure 4-3. Sample site: query results

The pages shown by Google are usually the ones that it sees as being more important; however, as there is a limit to the number of pages shown, the absence of pages in this list does not mean that they are of poor quality.

The before: and after: query operators limit search results to those that were added to the index before or after a given date (in YYYY, YYYY-MM, or YYYY-MM-DD format). If you only specify a year, the rest of the date is assumed to be 01-01 (January 1). You can use both operators in the same query to limit results to a specific window of time. For instance, if you wanted to see what people were saying about the Blizzard Entertainment game Overwatch between its official release date (October 4, 2022) and its launch (April 24, 2023), you could use this query:

Blizzard overwatch 2 before:2023-04-24 after:2022-10-04

You can also accomplish this via the Tools menu on the Google SERP (by selecting “Any time,” then selecting “Custom range”). That’s fine for a single query, but if you’re going to look up several keywords or use several different dates, it’s quicker to use the search operators instead.

SEO Platforms

SEO platforms offer incredibly valuable tools for a wide array of SEO projects. Though their exact feature sets vary, the best ones can analyze your site for optimization gaps, suggest topics for new content, compare your site against your competitors, and find backlinks. Perhaps more importantly, they also harvest search data from Google, cleanse it of bot traffic, and connect it to in-depth keyword exploration features that can help you calculate the best opportunities.

These services are not free. Expect to pay anywhere between $100 and $500 per month for the good ones, depending on the level of service you need. It’s usually free or inexpensive to do a limited trial, though, and the customer support is excellent (for the platforms we use and recommend, anyway). If search traffic is important to you, then this is money well spent. A professional SEO may even subscribe to several platforms, because they each do something a little better (or just differently in a way that you prefer) than the others, and certain projects may benefit from a particular niche tool or feature.

To do a proper valuation of your keyword list (more on this in Chapter 6), you must have a reliable and current data source for, at the very least, monthly search traffic and CPC, though ideally you’d have keyword difficulty and current rank data from an SEO platform as well. We recommend any of the services discussed here for this purpose (and more—they’re much more than just keyword research tools!), but there are several others on the market that might work better for your industry or region, and new ones may appear after this book has gone to press.

Semrush

Semrush is more than an SEO platform; it also provides tools for market research, social media management, content creation, and ad optimization. Within its SEO package, there are tools for keyword research, page optimization, local search optimization, rank tracking, backlink building, and competitive analysis. All of these services will be helpful for your SEO work, but we really want to highlight Semrush’s superior keyword research capabilities.

If you only pay for one keyword research tool, Semrush should be a top candidate. It’s not that the others are bad (some are actually better for other purposes), but Semrush’s biggest strength is its keyword database: at over 22 billion keywords (as of this printing), to our knowledge it’s the largest and most comprehensive in the industry. The database is built by scraping Google SERPS for the top 500 million most popular keywords, then analyzing the sites in the top 100 positions for each. The only potential shortcoming to this huge database is that it’s only updated about once per month. That’s fine for most SEO purposes (except for researching emerging trends), though, and it’s on par with the update cycles of most other SEO platforms.

Semrush has a variety of keyword research tools, including:

		Keyword Overview

		Produces a comprehensive report showing a keyword’s popularity, difficulty, CPC, trends, and related keywords and questions. You can analyze up to 1,000 keywords at a time by copying and pasting them from your spreadsheet or text file into the Bulk Analysis field.

		Organic Research

		Provides a report on the keywords used by the top 100 sites that relate to or compete with yours.

		Keyword Magic

		Based on the topic or keyword you give it, finds every related relevant keyword in the Semrush database. You can also specify broad match, phrase match, or exact match modes to tune how many keywords it provides.

		Keyword Gap

		Analyzes your competitor sites and identifies the best opportunities for keyword targeting and page optimization.

		Keyword Manager

		Performs a real-time analysis of how up to 1,000 of your keywords perform on SERPs and with competitors.

		Organic Traffic Insights

		Provides insights related to the keywords driving your site traffic data.

The other Semrush features either speak for themselves or should be evaluated on an individual basis. In general, this platform is well-documented and easy to use, but Semrush’s customer support is among the best in the industry if you end up needing help.

Ahrefs

Ahrefs includes clickstream data from a wide variety of sources beyond Google, such as Yandex, Baidu, Amazon, and Bing. It doesn’t offer the big-picture marketing services beyond SEO like Semrush does, but its SEO toolset is feature equivalent. Ahrefs provides the following tools:

		Site Audit

		This tool provides a comprehensive SEO analysis of your site, using over 100 optimization criteria. The report shows technical issues with HTML, CSS, and JavaScript; inbound and outbound link impact; performance; and content quality analysis.

		Site Explorer

		You can use this tool to get a report on your competitors’ sites, including the keywords they rank for, their ad campaigns, and a backlink analysis.

		Keywords Explorer

		Enter up to 10,000 keywords to get search volume and other valuable data. This tool provides a large number of filtering options, including a “topic” column.

		Content Explorer

		You provide a topic, and Content Explorer shows you an analysis of the top-performing articles and social media posts related to it. Excellent for finding backlink opportunities.

		Rank Tracker

		Monitors your site’s performance relative to your competitors. You can have updated reports delivered to you via email every week.

Searchmetrics

Like Semrush, Searchmetrics is a larger marketing services and consulting company that sells a powerful SEO suite. Searchmetrics was acquired by Conductor in February 2023. There are four tools in the Searchmetrics Suite:

		Research Cloud

		A domain-level market research tool that identifies valuable topics and keywords, analyzes competing sites, and reveals content gaps.

		Content Experience

		Provides data that helps you write effective search-optimized content for a given topic, including the best keywords to use, seasonal considerations, searcher intent, and competitive analysis.

		Search Experience

		Provides performance monitoring and gap analysis for your site and your competitors’ sites in organic search. Whereas Research Cloud is centered on your site, Search Experience is centered on the search journey that leads to it. This service has a much wider global reach than most others in this space.

		Site Experience

		Produces a technical audit of your site that reveals potential problems with search indexing, broken links, orphaned pages, and mobile responsiveness.

Searchmetrics Content Experience is outstanding for topic research. One feature that really stands out is the Topic Explorer. You provide a topic, and Topic Explorer creates a report containing search data and statistics, and a color-coded interactive mind map that shows how it performs relative to other semantically related topics in terms of search volume, rank, seasonality, search intent, sales funnel, and level of competitiveness. You can drill down into any of those topics to get a more refined view of the keywords within them.

Moz Pro

Moz Pro offers SEO tools for keyword research, rank tracking, site auditing, on-page optimization, and backlink building. Its main advantages are the Page Authority and Domain Authority scores, which help you find optimal backlink opportunities. The backlink research tool, Link Explorer, states that it has data on over 47 trillion backlinks.

For keyword research, the Moz Keyword Explorer is an excellent resource, especially for natural language questions. It also has one of the best keyword difficulty scoring systems in the industry.

Moz Pro’s site auditing tool can be set up to perform a full site audit and identify a wide range of issues that may be hampering your SEO. In addition, you can set up alerts that will check your site and proactively let you know when problems are discovered. Moz also offers a Page Optimization Score to help identify issues with your pages. This offers content optimization suggestions that enable you to improve the ability of your pages to rank.

Rank Ranger

Rank Ranger (acquired by SimilarWeb in May 2022) is another marketing services suite that includes excellent SEO tools for keyword research, rank tracking, site auditing, and more. Its biggest selling point is its high degree of customizability. Most SEO platforms have a few static presets for charts and graphs; Rank Ranger enables you to build your own. What we want to highlight in particular, though, is the superior natural language question research capabilities of the Rank Ranger Keyword Finder. If mobile search is a higher priority for your site than desktop search, and you only want to pay for one SEO platform, Rank Ranger should be the first one you evaluate.

Other Platforms

As an SEO consultant, you may be asked to use the keyword research functions that are included in a marketing services suite that your client has already paid for or is already familiar with. The following are some other good SEO platforms we’ve worked with in this capacity that we want to mention:

		
	BrightEdge

	

		
	Conductor

	

		
	seoClarity

	

Again, they do most of the same things, and you’ll likely find that you prefer one over the others for specific purposes. Of course, there are many more SEO platforms and keyword research services than the ones we’ve listed in this chapter. These are just the ones we’ve used successfully and are comfortable recommending. If you want to use a platform that isn’t covered in this book, some important questions to ask before subscribing to it are:

		
	Where is the data coming from, and how often is it updated?

	

		
	Does the data apply to the region or locale that my site is being marketed to?

	

		
	Can I import my whole keyword list via copy and paste or by uploading a CSV?

	

		
	Can I export keyword data to a CSV (or XLS) file?

	

		
	Does it offer metrics like monthly search volume, keyword difficulty (or keyword competition), CPC, and rank?

	

		
	What are its unique reporting capabilities?

	

Another useful tool is SerpApi. This is a programmatic interface to Google and other search engines that enables you to run automated queries and returns SERP data in JSON format. You can plug that data into a dashboard or reporting engine, or convert it to CSV or XLS and work with it in a spreadsheet. This is similar to what most SEO platforms do to scrape search data, except SerpApi offers many more data points, customization options, and access to a wider array of search engines, including:

		
	Baidu

	

		
	Bing

	

		
	Yahoo!

	

		
	Yandex

	

		
	eBay

	

		
	YouTube

	

		
	Walmart

	

		
	The Home Depot

	

		
	LinkedIn

	

If you only need access to search data, and you have a web developer or Python guru available to help, then SerpApi is a cheaper alternative to a more comprehensive SEO platform.

Automation

Typically, retrieving keyword rank data from an SEO platform is a manual process: you provide a list of keywords, then filter and sort the data, then export it to a CSV or XLS file. From there, you’d import or copy/paste the data into a spreadsheet or analytics engine.

Some Google Sheets extensions exist that pull data from Google services like Google Search Console and Google Analytics. One of our favorites is Search Analytics for Sheets.

Some SEO platforms also offer access to their data via an application programming interface (API), which enables you to script part or all of the export process. If your preferred platform or data provider has an API, expect to pay extra for an API key and a certain number of monthly API usage units.

Some services allow you to pull just about any data from them via APIs, not just keyword reports. You can use this data in custom or third-party dashboards or business analytics packages and CMSs, or you can write a quick Python script to fetch your new keyword data CSV every month.

If you have a very large (by your own standards) keyword dataset, or if you maintain separate keyword lists for subdomains, content directories, or product lines, then you may find value in using AI to do the categorization and sorting for you. Specifically, we want to call out BigML as an easy-to-use platform for building machine learning models for sorting large keyword datasets.

Note that generative AI tools such as ChatGPT can be used to perform specific functions here too. One example is to have these tools help you classify a list of keywords based on the nature of their intent (transactional, informational, navigational), or group them based on semantic relevance.

You can read about more applications for ChatGPT in executing SEO tasks in Chapter 2.

YouTube Optimization

YouTube is the world’s second most popular website (Google being #1), and it has so much content that it’s nearly impossible to navigate without its built-in search function. Unfortunately, unlike Google’s video vertical search feature, it only returns results for videos on YouTube, so its benefit to SEO is at best indirect (this is covered in more detail in Chapters 11 and 12).

That said, if you’re optimizing for YouTube search, vidIQ is one resource that can help: it’s focused on gaining YouTube views and subscribers. Another excellent YouTube resource to consider is TubeBuddy, which provides useful features such as a keyword explorer and A/B testing of video titles and thumbnails.

NOTE

Some SEO platforms (such as Ahrefs and Rank Ranger) also have YouTube keyword research and rank-tracking capabilities.

Conclusion

In this chapter we covered the SEO tools that we like to use (or in some cases are forced to use because of budget limitations or client preferences), but there are hundreds of other options out there that you may prefer for a variety of reasons. Perhaps there are tools that are better suited to non-English languages, or plug-ins for enterprise service or analytics suites that you’ll have to learn to use because they’re already deployed and paid for. You may also find that your preferred toolset for one project may not be as good a fit for a completely different project.

Beyond that, search technology, the web in general, and the field of SEO are all constantly evolving. New needs and concerns will arise as old ones fade away; new utilities and services will continue to enter the market, and some will merge with others or disappear entirely. SEO platforms are very competitive and will add new features and capabilities over time, so even if you’re an in-house SEO with only one site to manage, it’s still a good idea to re-evaluate your SEO tools now and then.

Regardless of which platforms, services, and utilities you select, the most important thing is that you have the right tools to do SEO your way.

CHAPTER FIVE
SEO Planning

Before you dig into the gritty details of your SEO campaigns, you first need to work through the overall goals and determine the best approach for your business to use. This will include understanding available resources, budgets, limitations, history, and more. While this may not feel like an SEO activity, your campaigns will not succeed if you don’t provide the right foundation.

Strategy Before Tactics

Planning your SEO strategy in advance is the most important step toward effective and successful SEO implementation. Things rarely go perfectly according to expectations, but if you are thorough in your process—if you put an appropriate level of effort into planning without relying too heavily on the accuracy of the plan—you’ll be prepared to adapt to unanticipated obstacles.

Your SEO strategy should generally address the following components:

		
	Understanding the business you’re working with and its objectives

	

		
	Assessing web development, content, analytics, and management resources:

	
			
		Identifying critical technical SEO issues

		

			
		Identifying the most efficient and highest-impact improvements

		

			
		Prioritizing tactics and the phasing of implementation

		

	

	

		
	Developing a content strategy to efficiently and effectively address the needs of users related to your products/services and the value that they provide

	

		
	Tracking, measuring, and refining on a timeline that is supported by resources and overall business objectives

	

Developing an effective SEO strategy requires that you learn as much as you can about your client’s (or employer’s) business. In some cases, your initial plan will be limited to critical technical SEO tasks. After these fundamentals have been addressed, you’ll be able to begin collecting and analyzing data that will guide you in developing a long-term plan for higher-level SEO tasks, such as competitive analysis, keyword research, seasonal planning, and content marketing.

The Business of SEO

Your SEO strategy is only as valuable as your ability to execute it. You can know exactly what’s wrong with a site, and exactly how to fix it, but be financially or organizationally blocked from implementing the necessary solutions. Thus, before diving into technical SEO implementation, it is crucial to address the important topic of business management.

NOTE

This section is only a basic overview of topics that are covered in much more detail in books about project management and business administration. For a more in-depth perspective on soft skills and client strategies for SEOs, we recommend Product-Led SEO, by Eli Schwartz (Houndstooth Press).

This is true whether you are working in-house, as an independent consultant, or within an agency. In general, there isn’t anything different about the SEO consultancy industry, as standard business fundamentals apply—but there are a few extra considerations when it comes to evaluating clients:

		Retain an attorney or law firm knowledgeable in digital marketing and ecommerce

		Eventually you will have a prospective client who may be doing something illegal, and this is a client whom you should decline to take on. If there are even slight concerns about the legality of a site you’re asked to work on, ask your lawyer for an opinion before you agree to take on the client. Retaining counsel is especially important when dealing with international clients, from both a contract and a content perspective.

		Customize your payment agreement terms to ensure you get paid for completed work

		There are numerous ways to structure client agreements, and payment terms are no exception. Some companies charge a flat rate paid monthly, with or without an initial cost; others get paid based on specific projects, while still others get paid in other ways tied to deliverables over a short or long term. Consider the inclusion of late fees for payments not received by their due date.

		Consider confidentiality and nondisclosure agreements (NDAs) as needed

		Both you and your client have intellectual property you both likely want to protect. Mutual confidentiality and NDAs can be an easy way to protect this valuable IP and create a sense of safety within the relationship.

		Clearly identify performance terms

		Consider what work will be done, by whom, by when, and in what manner, as well as what support the client needs from you to ensure performance. The right attorney can draft a contract template for you to use with your clients which they will be comfortable enforcing and defending, and which will set you up with the appropriate protection.

		Extensively document your work

		Break down projects into tasks and keep track of hours and expenses (with receipts). Establish analytics and measurement requirements and/or protocols specific to the client’s needs and the overall SEO strategy.

		Audit all your legal boilerplate

		Have a legal expert do a comprehensive business risk assessment, reviewing all contractual obligations and intellectual property provisions to ensure your rights are protected and your responsibilities are limited.

Ethical and Moral Considerations

Familiarize yourself with the type of content your client, or prospective client, is asking you to promote online to ensure that the client’s content is in accordance with the various community and safety standards and guidelines on the platforms on which you choose to promote them.

Every site can benefit from good SEO, even those containing and promoting content considered harmful, terrorist, and/or violent extremist. These types of sites, and the entities behind them, are regularly identified by members of the Global Internet Forum to Counter Terrorism (GIFCT), including Facebook, Microsoft, X (formerly Twitter), and YouTube, in their efforts to remove harmful content from internet circulation. Those seeking to reduce the visibility of these content publishers may use a variety of countermeasures, including SEO efforts.

The Escape Clause

Despite your initial due diligence, issues can still arise after the contract is signed and/or the project is funded. Some examples include:

		
	There’s a change in management or ownership.

	

		
	The information you were given was incorrect (such as a deadline, sales target, budget, or asset/resource control).

	

		
	A critical internal partner refuses to participate (e.g., the engineering director or product manager refuses to assign designer or developer time to SEO tasks).

	

		
	Other priorities usurp the internal resources that were initially assigned to SEO.

	

Often, these issues stem from internal client misconceptions about the complexity and importance of SEO, so make sure your requirements for client support are clearly articulated before the beginning of work and identified throughout the course of the engagement.

Deciding on Accepting Work

There is an important philosophical decision to be made related to the clients you take on or the employment that you’re willing to accept. For some SEO professionals it’s hard to turn down a client or job, even if they are a “bad” client, simply because you need the money. Some people and agencies take on all the new projects they are offered, to drive as much growth as possible. Others are very selective about the work they accept or will fire clients who cross certain lines (perhaps they find what the client markets and sells objectionable, or simply determine that the likelihood that an SEO program will be successful with them is low). Some warning flags to watch for include:

		
	Strongly held beliefs about how Google works that are inaccurate

	

		
	A desire to implement a spam-oriented approach to SEO

	

		
	Unwillingness to invest in SEO, or to make organizational changes if such changes are required to succeed

	

		
	Internal processes that make progress with SEO impossible (for example, having many disparate groups in control of site content without a cohesive communication and implementation strategy)

	

How you choose to handle such situations is entirely up to you, but engagements that fail, even if it’s not your fault in any way, are unlikely to expand their business with you or provide referrals to other potential clients or employers.

Typical Scenarios

Over time, most companies with a web presence figure out that they need to have greater search visibility. The SEO solution that will work best for them depends on various factors, including how large the company is, how large a footprint the company has online, and how well it has understood and leveraged the scope of the opportunity from a content perspective.

Startups (Unlaunched)

An unlaunched startup is as much of a “green field” as you’ll ever find in the SEO industry. Since you are starting from scratch, you will be able to take SEO into account in the initial technology and development decisions. Your choices will directly influence the site’s SEO success for years to come.

Whether you’re an employee or a consultant, your role is likely to be advisory as you guide the company toward avoiding search visibility and content development issues, while also guiding overall usability, design, and development in the initial startup phase. If you’re an employee, it’s likely that your involvement in SEO will be on a part-time basis and you’ll have many other duties at the same time.

Startups (Launched)

For startups that already have a web presence but have little or no SEO visibility, the first question you’ll usually ask yourself is, “Improve it or replace it?”

Startups often have limited human resources. For example, the administrator for the website may be the same person who serves as the IT manager and/or IT support administrator (two entirely different roles!), and this person is often tasked with managing the SEO efforts that the marketing team decides to pursue. (In contrast, in a larger organization, the management of SEO would likely be divided among several roles filled by several people.)

In this scenario, the scope of your role as an SEO will be dependent upon the organization’s ability to understand SEO implementation requirements, and the level of investment available for SEO.

In all situations, it is important to remember that to be effective (and for the organization to have a chance at SEO success), you must have strong influence over technology, development, and design decisions for the website, and you must have the ability to effectively advocate for the resources needed to execute on those decisions.

Established Small Businesses

For the purposes of this section, what we mean by a “small business” is a private company that doesn’t intend to go public. Startups are usually heavy on early investment and aim to either go public or get bought out by a bigger corporation. Sometimes, though, there’s enough profitability to keep going, but not enough growth to attract an advantageous buyout. And then there are businesses that start small and never have the intention of going public or selling out—most often family-owned and sole proprietor businesses.

The good news about privately held businesses is that they’re forced to be profitable; the bad news is that they also tend to be cautious when it comes to spending. Private business owners tend to think in different time frames than public business executives; year-end sales totals and monthly expenses are usually more important than quarterly profits. As with startup organizations, if you’re responsible for SEO in a small business, then you likely have several other responsibilities at the same time. If you’re consulting for one, you can avoid sticker shock the same way car salesmen do: by spreading out your work over a longer timeline to keep monthly costs low. Either way, you will need to prioritize tasks that will most reliably show month-on-month progress.

Small business organizations can be a nightmare. They often want to do things as cheaply as possible and have unrealistic expectations about timelines. Frequently, someone at the company has already tried to improve search rankings based on information from old articles and blog posts and ended up making things worse. Then the search traffic stops, and you’ll get a panicked call or email from the owner, begging you to fix it. Small business sites—especially ecommerce and local service providers (including a surprising number of lawyers)—that have been around for a decade or longer are a great place to find black hat SEO gimmicks. If there has been a sudden drop in search traffic, you should begin by investigating if the drop is due to a Google penalty (discussed in Chapter 9).

It isn’t impossible to undo the damage caused by unethical SEO hacks (see Chapter 9), but you can’t make any guarantees. At best, sites that have been manually removed from the search index will take a lot of time and effort to repair.

Large Corporations

Whereas private companies present autocratic challenges for SEOs, large public corporations often sabotage SEO efforts with bureaucracy and interdepartmental warfare. Corporate environments may offer more resources for SEOs (in the form of money and in-house talent), but only if you’re willing and able to play political games. You might have approval from the CEO to do whatever is necessary to improve search traffic, yet still find yourself stonewalled by product managers and marketing VPs.

NOTE

Public companies are rarely as top-down as they look from the outside. In fact, in many cases you’re better off thinking of them as bottom-up. Successful corporate employees only seek the approval of their direct manager; this paradigm continues upward, level by level, all the way to the C-suite.

To be successful, you must be able to build a cross-functional and multidisciplinary SEO team that spans departments and has the explicit support of director-level management in engineering, IT, and marketing. The ideal SEO team consists of a manager (who may have a manager, director, or higher title), designer (and possibly other creatives), software engineer (or a full web development team), systems administrator (or IT representative), business analyst, and systems analyst. Ideally these people identify as SEOs or have SEO experience, but if not, they should be competent enough to learn how to tune their skill sets to the requirements and sensibilities of this field.

NOTE

Nearly every department can help with SEO in some way, but the only ones that can effectively block SEO efforts are engineering, marketing (including design and product management), and IT.

The key to success in a large corporation is to integrate with its process for defining and tracking goals. Every company’s culture is a little different, but all corporations that have a history of success use some kind of paradigm for defining very large goals and breaking them down into departmental objectives. In order to get budget and resource commitments, you must figure out how to attach SEO tasks to every level of that hierarchy.

NOTE

In this section we list the most common methods of corporate goal tracking, but many others exist, and new ones tend to emerge every time a new business book hits the bestseller list. Don’t be afraid to ask a product manager, project manager, business analyst, or systems analyst to help you understand corporate jargon.

At the top of the food chain is the big, hairy, audacious goal (BHAG; we will leave it to you to figure out variants of this acronym). This is typically something that seems impossible now but could be achievable in time with focused and sustained effort. Some classical examples of BHAGs are:

		
	Find a cure for breast cancer.

	

		
	Put a person on the Moon and bring them back to Earth safely.

	

		
	Organize the world’s information.

	

One level below the BHAG is the manage by objective (MBO) paradigm, popularized by the legendary author and business process consultant Peter Drucker, which establishes major business objectives (also MBOs, depending on your client’s corporate vernacular) that work toward a BHAG, but are on a shorter timeline (usually one fiscal year). Some MBO examples based on the previously listed BHAGs might be:

		
	Identify genetic and environmental factors involved with breast cancer.

	

		
	Design a spaceship that can go from the Earth to the Moon and back.

	

		
	Create a computer program that can find and record all relevant web pages and categorize them according to a curated metadata model.

	

Below the MBO, you might have a statement of objectives and key results (OKRs). This is a much more specific goal that defines exactly what someone will do to achieve a measurable result. For instance:

		
	I will develop a DNA test that can identify genes associated with breast cancer.

	

		
	I will design a spaceship that can propel a human-habitable capsule beyond Earth’s atmosphere.

	

		
	I will engineer an automated script called Googlebot that will scrape an HTML page’s text content, then follow all of its outbound links.

	

Also below (or sometimes on the same level as) MBOs are specific, measurable, achievable, relevant, and time-bound (SMART) goals. Basically, these are OKRs that include a specific time frame. For instance:

		
	I will create a saliva test that can accurately detect both a BRCA1 and a BRCA2 gene mutation before the next anniversary of Susan G. Komen’s birthday.

	

		
	I will design a multistage rocket that is capable of achieving planetary escape velocity before my Russian competitors.

	

		
	I will map the World Wide Web as a graph data structure before I get evicted from the Stanford dormitory.

	

Regardless of the methodology and acronyms, everything you do for your client’s company should align with the hierarchy of goals that it claims to honor. At some point you will be asked to defend your SEO budget; the best way to do this is to show how every dollar is spent in service to the goals represented by the appropriate corporate acronyms.

Initial Triage

Congratulations—you got approval for the project (if you’re in-house) or the contract (if you’re an agency consultant), and you’re ready to get started. Here are your action items for phase one, regardless of the type or size of company you’re working with:

		
	Figure out what’s already been done in terms of SEO: who was here before, what did they do, and, if they’re not here anymore, why did they leave? In addition, map out how the company sees the role of content in SEO and determine its willingness to invest in that content going forward.

	

		
	Identify the IT and SEO products and services that are in use right now and determine whether you’ll be locked into certain vendor agreements for your toolset. Learn what the content creation budget is and how flexible it might be going forward.

	

		
	Implement some baseline analytics (or configure the existing analytics service, if there is one), and start collecting data.

	

		
	Look for major technical SEO problems, then fix them. Identify content gaps and get the content created to fill them.

	

Document Previous SEO Work

If there are another SEO’s fingerprints on the website, stop and take stock of what they’ve done. Ideally, they did everything right and documented their work in a detailed log, which you can compare against analytics data to gauge the impact of each change.

One important aspect of investigating prior SEO work is determining what was done in terms of link building activities. Were shady practices used that carry a lot of risk? Was there a particular link building tactic that worked quite well? Analyzing the history of link building efforts can yield tons of information that you can use to determine your next steps.

If no such log exists, start creating one yourself. Begin by asking your client if they have a copy of the previous SEO’s recommendations, requests, or statements of work. Next, look for prior snapshots of the site on the Internet Archive’s Wayback Machine, and make a note of what changed and approximately when.

NOTE

From this point forward, document every change you make, including all relevant details such as URLs, timestamps, and extra procedures such as server restarts and software upgrades. This may seem tedious in the beginning, but you’ll thank us later when something goes wrong and you don’t know which of the past 50 changes to revert.

Look for Black Hat SEO Efforts

Occasionally you’re going to find some amount of unethical SEO activity, otherwise known as black hat SEO. The most common black hat tactics are:

		Keyword stuffing

		Overusing specific keywords in your content to such an obnoxious degree that no human would want to read it. This term can also refer to dumping your keyword list into some part of a page (or, not uncommonly, every page on a site), sometimes at the bottom or in invisible text.

		Link trading

		Buying or selling links without qualifying them properly as nofollow. Note that this includes paying to place guest posts.

		Cloaking

		Showing Googlebot a search-friendly page but redirecting real people to spammy pages.

		Content theft

		Stealing content from other sites, then either republishing it as is or spinning it (using a script to change the wording to try to defeat duplicate content detection algorithms).

		Thin content

		Similar to keyword stuffing, this refers to including content that’s designed to appeal to search engines but is worthless to humans. Often this is the same block of text published on several pages on a site, with the keywords swapped out for each page.

		Spamming forums and blog comments

		Placing links to your pages in the comment sections of blogs and on forums.

		Automation

		Using a script or service to automate any of the above, especially content theft (scraping and spinning), thin content generation, content submission to sites that accept user contributions, forum and blog comment spamming, and auto-clicking on SERPs and ads.

These are just the old standbys; new dirty tricks are constantly being discovered and exploited. Black hat tactics often work very well at first, but when Google detects them (and it always does), it removes the offending pages from the search index and may even ban the entire site. It’s never worth it.

The quickest way to find the most obvious illicit SEO tactics is to use a backlink analysis tool such as Majestic or LinkResearchTools to find links from irrelevant and/or low-quality sites.

Watch for Site Changes That Can Affect SEO

Ideally your log should track all changes to the website, not just those that were made with SEO in mind—though you may not always have access to that information, especially if IT and engineering services are outsourced.

In larger organizations, many different people can make different kinds of changes to the website that can impact SEO. In some cases, they don’t think the changes will have an effect on SEO, and in other cases they don’t think about SEO at all. Here are some examples of basic changes that can interfere with your SEO project:

		Adding content areas/features/options to the site

		This could be anything from a new blog to a new categorization system.

		Changing the domain name

		If not managed properly with 301 redirects, this will have a significant impact.

		Modifying URL structures

		Including the web server directory structure.

		Implementing a new content management system (CMS)

		This will have a very big impact on SEO. If you must change your CMS, make sure you do a thorough analysis of the SEO shortcomings of the new system versus the old one, and make sure you track the timing and the impact of the change so that you can identify critical problems quickly.

		Establishing new partnerships that either send links or require them

		Meaning your site is earning new links or linking out to new places.

		Making changes to navigation/menu systems

		Moving links around on pages, creating new link systems, etc.

		Content changes

		Publishing new content, revising existing content, or deleting old content can all have a significant impact on SEO.

There probably isn’t much you can do about changes that happened more than a few months ago, except perhaps redirect broken incoming links to new URLs and begin the work of rebuilding the lost SEO traffic. More importantly, we mention these common site changes because you will now have to be vigilant for them. You aren’t necessarily going to be notified (let alone consulted!) about changes that other people in the organization (or its outsourced partners) make.

Identify Technical Problems

A large part of SEO is a technical process, and as such, it impacts major technology choices. For example, a CMS can either facilitate or undermine your SEO strategy. The technology choices you make at the outset of developing your site can have a major impact on your SEO results.

Servers and hosting

Whether you host your own server onsite, colocate it in a managed facility, or rent a server from a hosting provider, make sure it’s built to handle the level of traffic that you expect to have. In many instances, it may be underpowered for the traffic you already have.

Googlebot makes note of page load times, and while it may wait around a little while to see what’s on a slow-loading page, a human often will not; this is what’s known in the industry as “a poor search experience.” If your site loads slowly, this can have an impact on how you rank in the search results (you’ll learn more about this in “Google Page Experience”.

Bandwidth limits

Hosting providers limit the amount of incoming connections and outgoing data transfer (generally referred to collectively as bandwidth) for each server or account. You can usually purchase a higher service level to raise your bandwidth cap; if not, then you’ll have to find a better hosting solution. If you don’t have enough bandwidth, and you have some piece of content that suddenly goes viral or your site suffers from a distributed denial-of-service (DDOS) attack, your site will either load very slowly or not at all. If you’re lucky, it’ll go back to normal when the tidal wave of traffic recedes; if you’re not lucky, your site will stay offline until your monthly bandwidth allocation is replenished.

NOTE

Be wary of hosting providers that claim to offer “unmetered” bandwidth. This doesn’t usually mean what you probably think it does. Most often it means that you still have a (sometimes secret) bandwidth limit, but the provider won’t keep strict track of how much you’ve used. It may also mean that bandwidth is throttled down after you reach a certain threshold, which will cause your pages to load slowly.

Gated content

Making content accessible only after the user has completed a form (such as a login) or made a selection from an improperly implemented pull-down list is a great way to hide content from search engines. Do not use these techniques unless you want to hide your content from the whole web. Also, do not attempt to use cloaking techniques to show the content to search crawlers, but not to human visitors.

If your business model is to get people to pay for content, then make sure that a significant amount of content is visible without going through the paywall in order to have a chance of still earning some organic search traffic. In addition, you can use flexible sampling as a way to let Google crawl and index your paywalled content. This requires that you let users who see that content in the Google results read the entire piece without going through the paywall, but you can limit how many times they get to do that per month. You can read more about this (and Google’s guidelines on cloaking) in Chapter 7.

Temporary URL redirects

When you change a page URL, you have to instruct your web server to resolve an existing URL to a new one, via a redirect. Redirects can be implemented server-side or via meta refresh, using a <meta> element with the http-equiv parameter set to "refresh", and a content parameter specifying the URL to load and the time interval to wait, in seconds. The former is generally the preferred method, unless unsupported by your web platform. If your URL change is a temporary one, then you would typically use a temporary redirect command in your web server configuration (usually a 302-, 303-, or 307-type server-side redirect), but meta refresh > 0 and http refresh > 0 also serve as temporary redirects.

Most often, however, URL changes are permanent. The correct HTTP status code for that is a 301 or 308 “moved permanently” redirect (less commonly used forms of permanent redirects include meta refresh = 0 or http refresh = 0) . When search engines find a “moved permanently” redirect, they view this as a strong signal that the redirect target should be canonical and update the index with the new URL, passing most or all of the link authority from the old URL to the new one. If Googlebot finds a “temporary” redirect, it may continue to keep the original URL (the one being redirected) in its index, and that URL may be the one that garners link authority instead of the new URL (the one being redirected to).

NOTE

While there are many cases where a 302 redirect could lead to undesirable results, there are some scenarios where 302 redirects are recommended. For example, Google recommends 302 redirects as part of one solution for serving the right home page to international users.

We’ll talk more about redirects in Chapter 7.

Mobile responsiveness

The majority of internet searches come from mobile devices, and Google bases its index on what it finds in a crawl of your mobile site (though it continues to crawl the desktop versions of your pages). At minimum, your site must be mobile-friendly in order to succeed.

If you’re building and launching a new website, it should be designed to be mobile-first, optimizing for speed and mobile usability across different device types, screen sizes, and mobile operating systems.

For existing websites that haven’t been substantially updated for a long time, it is recommended to set aside time for a comprehensive audit to assess issues that are impeding your current search visibility and determine the site’s mobile-friendliness. Note that monitoring your search visibility and mobile-friendliness should be done on a regular basis, such as monthly.

Know Your Client

Now your SEO planning shifts from the objective to the subjective. Here are some useful questions to help guide you in the right direction, optimally considered from a nontechnical frame of reference:

		What are the company’s current objectives, and what are its future goals?

		This might align with the official mission statement, and it might not. For instance, Red Bull is manufacturing and selling energy drinks and hopes to expand its market share, or a prelaunch startup is developing a product that it hopes to bring to market on a specific release date.

		What are all of the identifiable outcomes that the company’s success relies on?

		For instance: a closed deal, product sale, mailing list subscription, social media follow, download, or service sign-up.

		Who are the people (your users) who are likely to perform those ultimate actions?

		Who is this company trying to attract or influence? Who are its customers, clients, users, or followers? What are their demographics? Where do they live? What languages do they speak?

		What are all of the current and possible methods of connecting people to those ultimate actions?

		Are there online and offline advertising campaigns, discount sales, seasonal opportunities, bulk mailings?

		How does the company track and measure success?

		There can be several answers to this, but there should be one metric that takes precedence. Gross revenue or return on investment (ROI) is usually factored into this measurement, but within the context of revenue generation there are various identifiable user actions that, when tracked and measured, can generally correlate with broader financial success over various time frames.

		What does the competitive landscape look like?

		Who are the market leaders in your market space? What are they doing that you’re not? What are the search terms that you’re winning on, and what can you learn from that to guide your SEO strategy going forward?

Take Inventory of the Client’s Relevant Assets

Determining the current assets available for SEO is the first place to start when planning your overall strategy. Even if your client’s business is relatively small or new, there is likely still a cache of valuable material that you can use for planning and keyword research, such as:

		
	Lists of products, brands, and trademarks

	

		
	Commissioned studies and paid market research reports

	

		
	Customer interviews, reviews, testimonials, and surveys

	

		
	Licensed content (photos, videos, music)

	

		
	Analysis reports of previous marketing campaigns

	

		
	Access to Google Analytics (or other marketing/analytics platform) data

	

		
	Access to Google Ads data

	

		
	Site architecture or information architecture documents

	

Other assets that require more consideration are listed in the following subsections.

Customer personas

Customer personas are representations of your ideal customers (which may be consumers or B2B clients). In some industries, these may be referred to as buyer personas or customer profiles, and your company may have already defined them. If so, use the ones that you already have.

If you need to create your own personas, then consider these questions about your ideal customers:

		
	What age range is each persona?

	

		
	Where do they live?

	

		
	What is their job title (or role within the organization you’re selling to)?

	

		
	What are their hobbies?

	

		
	How much money do they make (or what is their net worth range)?

	

		
	Are they married or single?

	

		
	Do they have kids (and if so, how many)?

	

		
	Do they primarily search from a mobile device, or a computer?

	

		
	What do they spend annually on industry products and services?

	

Next, consider some broader, more subjective questions, such as:

		
	How late do they work?

	

		
	What do they do on the weekends?

	

A good persona includes psychographics in addition to demographics. In other words, it peeks into the customer’s heart and mind to glimpse what motivates them and what keeps them up at night. Thus, you’ll also want to consider questions like the following:

		
	What are their fears?

	

		
	What are their frustrations?

	

		
	What are their wants?

	

		
	What are their aspirations?

	

		
	What problems are they trying to solve? (Go deeper and identify the unspoken problem, not just the obvious, spoken problem.)

	

		
	What does success look or feel like? Failure?

	

		
	Who are their mentors, heroes, supporters? Detractors, enemies, critics?

	

The more details you can think of, the better. Record all of this information in a text file, then give the persona a one- or two-syllable name that is easy to remember. Create a persona to represent each different type of ideal customer.

This process will help you divine each persona’s pain points and desires, and that will help you understand the search queries they’ll use and the questions they’ll ask.

Domain names and subdomains

If you have multiple domains, some relevant considerations for most SEO projects would be:

		
	Can you 301-redirect some of those domains back to your primary domain, or to a subfolder on the site for additional benefit?

	

		
	Be sure to check the domain health in Google Search Console and Bing Webmaster Tools before performing any 301 redirects, as you want to ensure the domain in question has no penalties before closely associating it with your main domain(s).

	

		
	If you’re maintaining those domains as separate sites, are you linking between them intelligently and appropriately?

	

If any of those avenues produce potentially valuable strategies, pursue them—remember that it is often far easier to optimize what you’re already doing than to develop entirely new strategies, content, and processes.

Vertical content

Take the time to properly catalog all of your digital media files. From an SEO perspective, it’s useful to think of digital media such as images and video as vertical content that is separately indexed. A YouTube link is a URL that points to a page; from a search indexing perspective, it’s also a video, especially when considering that the same video hosted at that URL is viewable within the YouTube mobile app.

You cannot make changes to the HTML or any of the code on a hosted service like YouTube; you can only optimize the content you upload and the metadata for your uploaded files. When you control the hosting, however, vertical content can be a secret weapon for SEO. There may be high-difficulty keywords that you don’t have the budget to compete for in web search, but which offer affordable opportunities in verticals like images or video. Consider the Chapter 3 example of a query that has vertical intent: diamond and emerald engagement ring. The product vertical results are mostly huge brand names (Diamondere, Tiffany & Co.) who’ve undoubtedly paid a lot of money for top placements. As we explained earlier, though, this query suggests a search for both products and images. If the product vertical is out of reach, then you can more affordably target the Google Images vertical engine.

Offline and nonindexed content

You may have articles, blog posts, and videos that were never published on the web, or anywhere else. Even if content was published on the web, if it was never indexed by a search engine, then it effectively was never published.

In the copy room filing cabinet there could be hundreds of well-written articles that were only published in a print newsletter which are still relevant enough to be reused. For example, you could publish the entire cache of newsletters in a searchable archive on your website. The same concept applies to email newsletters that were never published in a searchable archive.

Perform a Competitive Analysis

Once you have performed in-depth keyword research (or if you can rely on previously performed research), you are well positioned to begin carrying out some competitive research. Business owners usually have a very good idea of who their direct competitors are (regardless of search result rankings), so this can be a useful starting point, especially for companies that serve specific regions, locales, or niche markets.

In a larger company, the marketing and sales departments should be an excellent resource on this topic. Marketing, at least, should have some competitive analysis reports or presentations that you can learn from.

NOTE

High-ranking competitors aren’t necessarily good examples of SEO, so be careful where you draw your inspiration from. Don’t make any big decisions or assumptions about competition until you’ve assessed their SEO strategies.

Information Architecture

All of the pages and digital media resources that comprise your website must use concise but descriptive filenames, contain appropriate metadata, and be linked to from other pages on the site. From a usability perspective, users on any type of device should be able to quickly and intuitively navigate to your home page and to the information they’re looking for. If a user can find your content easily, so can a web crawler. That’s because Googlebot discovers new pages by following links, processing sitemap files, and analyzing page content.

Information architecture encapsulates everything described in the previous paragraph: nomenclature, taxonomy, and navigation for a large collection of information. It’s a subset of library science, and it’s useful to think of your website in similar terms. If web pages and vertical digital media assets were books, and your website were a library, how would you organize it such that visitors do not need an index to find a specific resource?

NOTE

If you’re having difficulty with this, you may need to engage with other team members for clarification.

For planning purposes, you must create a site architecture document that defines or proposes a filenaming convention and illustrates the directory structure and content taxonomy.

A good taxonomy has as few categories as possible, without defining them so broadly that the classification becomes useless. You will be in a much better position to flesh out your site architecture document after you’ve gone through the keyword research process (covered in Chapter 6).

Once you have your site architecture mapped out, here are some refinements and addenda to consider:

		Cross-link your cross-references.

		Many of your pages and assets can reasonably fall into more than one category. Beyond that, keyword research will yield many associations that you wouldn’t be able to anticipate on your own. For example, look at any product page on Amazon.com and note how many ways products are cross-referenced (frequently bought together, customers who bought this item also bought, etc.). Hashtags are another form of cross-referencing that you should consider.

		Use descriptive anchor text.

		For all internal links, avoid using irrelevant anchor text such as “More” or “Click here.” Try to be as specific and contextually relevant as possible, and include phrases when appropriate within your link text.

		Implement breadcrumb navigation.

		This is the best way to show users where they are in the topical hierarchy, and an excellent way to properly use keywords in the anchor text for each category page.

		Refactor your architecture to minimize link depth.

		Pages that are reachable from your home page in one or two clicks may be seen as more important to search engines. From a human (and search crawler) perspective, the most important things are always close at hand (your driver’s license, house key, and smartphone, for instance), and the least important things are archived or stored in unobtrusive places (receipts from nine years ago, the owner’s manual for your car, out-of-season holiday decorations). Therefore, the deeper a URL is in the site hierarchy, the less important it is assumed to be from a search perspective. However, don’t go overboard and put a link to every page in your 10,000-page site on the home page. This would be a terrible user experience and perform poorly for SEO purposes.

NOTE

You may have to make some compromises in good information architecture in order to reduce link depth for SEO purposes. Some sites will need to be as flat as possible in order to minimize the number of clicks from the home page.

SEO Content Strategy

Due to the state of technology on the web, as well as the continuing general lack of understanding of SEO across the industry, addressing technical SEO issues can often be challenging. Updating your site so that your content is easy for Google to crawl and process should always be your first priority, until other major issues are addressed. However, this is only the start of the SEO process.

You must then take your SEO-ready site and build out pages that offer the content that users might be looking for in your market space. The first step in this process is performing keyword research, which we’ll discuss in depth in Chapter 6. This is how you discover what types of phrases users are entering in search engines. It’s important that you do this research in great depth so that you can fully map out the variety of needs that your users have, and then develop content to address those needs.

This is where an SEO strategy comes into play. You must map out the keyword space in detail, understand what your competition is doing to succeed and where their gaps are, and then decide what portions of the topic and keyword space you wish to address.

The Long Tail of Search

Understanding just how much content you might need is one of the trickier parts of developing an SEO strategy. To help with this, consider the reality of the long tail of search, illustrated in Figure 5-1.

[image:]
Figure 5-1. The long tail of search (source: Ahrefs)

As noted in Figure 5-1, long-tail keywords are those that have lower search volumes. They also tend to be longer phrases, often four to seven words in length. Ahrefs research shows that 95% of all keywords are long tail in nature, and that they represent 35% of total search volume. In addition, because they tend to be longer phrases addressing more specific questions, they may offer higher conversion rates.

Examples of Sites That Create Long-Tail Content

There are many examples of sites that have had great success with a long-tail content strategy. As Figure 5-2 shows, WebMD earns nearly as much traffic as the Mayo Clinic does with its website.

[image:]
Figure 5-2. Mayo Clinic (top) versus WebMD (bottom) organic traffic

Earning this level of traffic is a truly impressive accomplishment, given that the Mayo Clinic has been one of the world’s premier medical institutions since the late 1800s and WebMD was only founded in 1996. There are many reasons why this has happened, but one of them is the great depth of the WebMD content.

Consider the query diabetes. At the time of writing, as shown in Figure 5-3, WebMD has 397 different pages on the topic. Each of these pages addresses different specific aspects of the disease, the symptoms, the outlook for people with the disease, treatment options, and more.

[image:]
Figure 5-3. Google SERP for “diabetes” on WebMD.com

For another example, look at Figure 5-4, which compares the website traffic received by NerdWallet, launched in 2009, and Fidelity, which has been a leader in providing financial services since 1946.

As with WebMD, the depth and breadth of NerdWallet’s content is a core driver of its success. Fidelity’s Learning Center has hundreds of pages of content (at the time of writing, a site:fidelity.com/learning-center query in Google showed that this section of the site had 1,460 pages). In contrast, NerdWallet’s site is 100% dedicated to offering informational content, and a comparable site: query suggested it had over 24,000 pages.

[image:]
Figure 5-4. Fidelity (top) versus NerdWallet (bottom) organic traffic

Examples like these lead us to the same conclusion, which is that sites with a greater breadth and depth of content around a specific topic area win the most traffic and market share.

Why Content Breadth and Depth Matter

Understanding the long tail of search is the one of the keys to understanding why Google likes sites that provide broader and deeper content. As mentioned previously, research suggests that queries with a very low monthly search volume account for 35% of all searches. Figure 5-5 presents data from Bloomreach that shows that over 75% of users’ time on websites is spent in discovery mode, browsing and searching.

[image:]
Figure 5-5. Bloomreach study of user browsing

In 2020 Google published a white paper titled “How People Decide What to Buy Lies in the ‘Messy Middle’ of the Purchase Journey” that discusses this behavior in more detail. As you can see in Figure 5-6, the main concept is that there may be many different triggers that cause users to begin looking for something that may lead to a purchase of a product. However, it’s rare that the journey from the initial query to the purchase goes in a straight line. There are many different considerations that users may wish to address before they make the final decision of what to buy.

[image:]
Figure 5-6. Google’s concept of the “messy middle”

As the Bloomreach data shown in Figure 5-5 illustrates, a large percentage of the user’s time will be spent in discovery mode. This is because users frequently have many related questions they want to address or selections they wish to make.

If your site doesn’t address these more specific questions, then there is a strong chance that you will fail to meet the user’s needs and will therefore fail to convert them. As a simple illustration of this, imagine buying a car but not being allowed to select whether or not you get a sunroof, or a reversing camera, or seat warmers. You would likely never buy a car without having the opportunity to make those types of decisions, and the same goes for many of the things you might consider buying online. The same logic applies to informational content, too. Continuing our WebMD example from earlier in this chapter, you can build a pyramid related to user needs for diabetes, as shown in Figure 5-7.

[image:]
Figure 5-7. A sample user needs pyramid

The chart only shows a partial view of all the needs around diabetes, but it does help us understand why WebMD has 397 pages on the topic.

The next key insight is that creating content to cover all the various possible user scenarios can require you to create a significant number of pages (as the WebMD example illustrates). You’ll need to plan on doing this, or you’ll risk failing to satisfy a large percentage of your visitors.

Understanding all of this is important to how you put together your SEO strategy. A successful strategy will include the following elements:

		
	A detailed map of user search queries that includes the long tail

	

		
	A thorough understanding of users’ needs based on collecting and reviewing data from many sources, such as:

	
			
		Discussions with salespeople, marketing people, and/or customer service team

		

			
		Reviewing search query data from your site’s search function

		

			
		Interviews or surveys with customers and prospects

		

	

	

		
	A clear definition of the problem(s) that your product/service helps solve for users

	

		
	Matching these needs against your actual offerings and then creating the content and pages that present this information to users, making it easy to navigate and discover in an efficient manner

	

Creating a site with the pages and content required to meet all these needs is key to positioning your site as a leader in its market space. It will help your site satisfy more users than other sites that are less comprehensive, leading to better user engagement and conversion rates, and make it more attractive to link to.

In addition, Google likes to surface these types of more comprehensive sites in the search results because users are more likely to be satisfied with what they find there, and thus be more satisfied with the search results that it provides to them.

Can Generative AI Solutions Help Create Content?

When faced with a large task, it’s natural to want to look for tools to help you execute the process more efficiently. Generative AI is such a tool, and it can play a role in making your content creation efforts more efficient. However, this process needs to be 100% driven by your true subject matter experts (SMEs). They need to be the gatekeepers for all you do with your content, regardless of what tools, processes, or writers you may be using to create it. That said, here are some ways that generative AI solutions, such as ChatGPT, Bing Chat, or Google Bard, can help:

		
	Suggest article topics.

	

		
	Review existing articles and identify content gaps.

	

		
	Create draft article outlines.

	

		
	Group keywords by their semantic relevance.

	

You could also potentially have these tools create drafts of content, but this comes with a variety of risks, such as:

		
	Factual errors

	

		
	Taking positions inconsistent with your brand

	

		
	Bias

	

		
	Important omissions

	

Ultimately, whatever you decide to do with generative AI tools, ensure that your SMEs own full responsibility for all of the content that you publish on your site. One way to incentivize that is by putting their names on that content as the authors.

Measuring Progress

Websites are complicated in their design and development, and there are many hidden factors among the services that enable them. Search engines are quick to crawl a site and discover new content, assuming the site is search friendly with appropriate XML sitemaps submitted via Google Search Console—so it’s imperative to create properly configured sitemaps and keep them updated. You usually won’t know exactly how, when, or if a particular change will impact search visibility and keyword rankings.

There are various elements to measuring SEO progress and demonstrating the value of investing in SEO: appropriate planning, strategic and efficient implementation, documenting changes, and tracking and measuring relevant data. You cannot afford to let the organization take it on faith that you’re doing the right things, especially when there often aren’t immediate results in the search.

If something’s broken, technical SEO improvements tend to have quicker results than on-page SEO enhancements because they remediate fundamental problems with crawling and indexing. Think of a site with technical SEO problems as a race car with two bad spark plugs; replacing the failed components will of course lead to instant performance gains, but in the larger context of a race, all you’ve done is return to the baseline level of performance. Winning the race will take a lot more time and effort than simple maintenance tasks.

Much of your ability to successfully measure the impact of your SEO efforts will depend on the analytics platform data you have access to, so take charge of website analytics, and leverage any other marketing/performance/SEO analytics platforms you can. Decision-makers and internal influencers at a company can sabotage you with junk metrics like “hits” or “mentions” or other things that aren’t relevant to the company’s actual success criteria. You should be able to show, at any given time, how what you’ve done has led to, or will lead to, progress toward the company’s goals.

Conclusion

The perfect plan can only be created in retrospect, after the job is done and every problem is solved. It is therefore imperative to learn as much as you can at the outset about your organization’s or client’s website, target market, business objectives, and organizational structure. From the moment you begin, document the relevant portions of your work, and set up the appropriate analytics so you can track and measure your progress.

CHAPTER SIX
Keyword Research

Keyword research is the process of finding the words and phrases that connect your customers or clients to your business. This is the most important aspect of search engine marketing, but it also has a great deal of business value beyond the web. Keyword research enables you to predict shifts in demand; respond to changing market conditions; and provide new products, services, and content that web searchers are actively seeking. In the history of marketing, there has never been a more efficient and effective method of understanding the motivations of consumers in virtually every niche.

The Words and Phrases That Define Your Business

In this chapter, we’ll walk you through the entire keyword research process, beginning with building your domain expertise and analyzing the language associated with your company and its products. Next, we’ll give you some tips for developing a list of topics, and how to use it to develop an initial keyword list. We’ll show you how to set up a spreadsheet to track and calculate your keyword plan, and how to use data from an SEO platform to calculate the best opportunities. Lastly, we’ll provide some guidance on how and when to update your keyword plan.

By the end of this chapter, you will have a spreadsheet with search terms and phrases that are of value to your business, categorized by topic and ordered by their level of opportunity. This is the basis for every subsequent chapter in this book. Without going through the keyword research process, you cannot develop meaningful strategies and plans for updating your website to be more search friendly, or effectively create new content to attract search traffic, or successfully tune your analytics to look for future opportunities. Once you have your keyword plan, on the other hand, you’ll be able to develop your website’s editorial calendar, optimize your site’s title tags, identify internal linking opportunities, develop your link-building campaigns, and much more.

Don’t rush through this. Keyword research is not a fast process, especially if you have a large retail site with a lot of different products. Plan to spend at least a few days on the initial effort.

NOTE

To do a proper valuation of your keyword list, you must have a reliable and current data source for (at the very least) monthly search traffic and cost per click (CPC), though ideally you’ll have keyword difficulty and current rank data from an SEO platform or data provider as well. If you haven’t made a decision about that yet, then you can either use some of the free or low-cost tools we introduced in Chapter 4, or delay your keyword research effort until you’re ready to sign up for an SEO platform. However, don’t wait too long on this, as keyword research is a foundational component of all your SEO plans.

The Different Phases of Keyword Research

The keyword research process can vary quite a bit depending on where you are in your SEO project and the individual needs of the business. Therefore, we’re going to present the whole process that you’d follow if you were working on a completely new site that isn’t currently ranking for anything. Even if this is not your situation, you should read this chapter in sequence anyway, just in case there’s a knowledge gap.

The first keyword research effort is typically concurrent with an initial site audit that establishes a starting point for the big-picture SEO project, but every project and organization is different. Ultimately it depends on the information you are required to deliver as part of your first estimate. This can include a basic assessment of the keywords that a site currently ranks for, but it should go beyond that to include a list of keywords that would likely benefit the company. If you are expected to produce a list of title or meta tag recommendations as part of your audit, then you’ll have to put a lot of effort into your keyword plan.

After you complete your initial optimization work, you will be able to more accurately assess the cost of optimization for your keyword list. This is a good time to drill down into long-tail keywords to look for the most efficient opportunities. Depending on the size and complexity of the SEO project, this phase of keyword research can be the most labor-intensive.

Once you’ve built and refined your keyword plan, you’ll schedule regular reviews to update it with new data. This can be done once a month or once a quarter; you should never go more than a year without a full keyword review.

In most cases, seasonal keyword research should be tracked and scheduled separately from your regular keyword reviews. Nearly every site can benefit from seasonal keyword research, even if there isn’t an obvious seasonality to the company.

Expanding Your Domain Expertise

Before you go further, ask yourself how well you know the company and its industry. You cannot successfully conduct keyword research for a business that you aren’t familiar with. You don’t have to be the world’s foremost expert on it, but you should have a reasonable understanding of the fundamental technologies behind the products and services it provides, its history, its mission, the size of the market, who the main competitors are, the impact of various seasons and holidays, and basic customer demographics. If there are existing customer avatars or personas, ask to see them.

If you’re an outside consultant, this is a critically important part of the process. If you’re an employee of this company, then take the time to learn something new about it. Talk to the most recent hires and the longest-tenured employees about their experiences, read the documentation, or do a Google News search and see what’s been written about it.

Building Your Topics List

It’s a good idea to build a topics list before you go further with keyword research. Start by identifying the entities and concepts relevant to the company, its products or services, and the industry as a whole.

If possible, begin at the lowest level, then go up one step at a time. What are the topics that apply to every search query that you want to rank highly for? For instance, if the company sells smartphone cases and screen protectors, then the lowest level might be smartphone accessories, or, if that’s too broad (say, if you don’t sell earbuds, chargers, or cables), perhaps you need to think of this as two topic areas (smartphone cases and screen protectors). How you create your topics list needs to be thought out to best fit the logical structure of your market. Think of these root-level topics as domains.

Next, ask yourself what the related topics are. Why do people buy smartphone accessories? What are their concerns? What purposes do these products serve? What are the alternatives? What are the most important features or qualities?

As a solution provider, you’re used to solution-side thinking; you’re at the end of the chain. Your customers started their journey long before this, though, and you want to be visible to them as early in the process as possible. In some instances, this may be before they even know they have a need or a problem.

Let’s say your company sells cases and screen protectors for Apple and Samsung phones. The problems that lead people to buy a case or a screen protector are pretty obvious, but some of the alternative perspectives aren’t. Your customer may be someone who’s dropped an expensive mobile device and their search query is for a repair option, but consciously or subconsciously they’re also asking themselves how they can prevent this from happening again. That’s a great time to show up in their search results.

A contextually similar but topically separate concern is water damage. If someone is searching for how to tell if their phone has been water damaged, or how to properly dry out a phone that fell into a toilet, that’s also a great time for your waterproof phone cases to show up in their search results. They aren’t looking for a waterproof smartphone case right now, and in fact they may not even know that such things exist until they see your site come up in search results for What kind of rice should you use to dry out a soaked iPhone?

Insurance is an alternative path that someone might explore after suffering a smartphone loss, but it’s expensive. You might position your products as a cheaper preventative option to a monthly insurance fee. You could potentially get a lot of sales from ranking highly in the results for a query like Is smartphone insurance worth it? even though it’s only tangentially related to the products you sell.

So, your related topics might be:

		
	smartphone screen damage

	

		
	smartphone protection

	

		
	smartphone insurance

	

		
	waterproof case

	

		
	iPhone compatibility

	

		
	Samsung compatibility

	

		
	stylish case

	

These aren’t keywords, they’re classifications for keywords (though there may be some overlap between the two). Since keywords will eventually provide more context, you can simplify and generalize your topics as follows, by assuming that they are subsets of your domain (which is smartphone cases in this example):

		
	screen damage

	

		
	protection

	

		
	insurance

	

		
	waterproof

	

		
	water damage

	

		
	iPhone

	

		
	Samsung

	

		
	style

	

Among these, are there any that would apply to a disproportionately large number of other topics (what in mathematical terms would be described as topics with a high cardinality)? In our example, the two that stand out are Samsung and iPhone, because (assuming you only sell cases for these two brands) one and only one of them will always apply to every other topic. When you discover these superset topics, make note of them and keep them separate from the main list. When you start building out your keyword spreadsheet, you’ll create columns for each of them so that you can do fine-grained sorting and filtering.

With the realization that Samsung and iPhone together span 100% of your topics list but have no overlap, it makes sense to go one level lower to their common domain: device brand. Even if you have a few products that are brand agnostic (such as a screen protector that is compatible with some iPhone and Samsung models), the taxonomy still requires one and only one phone brand per keyword because people will only search for one or the other.

NOTE

This example exposes some interesting problems with keywords. First, the internal company product taxonomy is different from the keyword list taxonomy because the latter must be governed by search intent. Second, if you have products that are compatible with multiple brands and models, you may have to have a different product page for each model, even though it’s the same product from your perspective. If your product page lists 20 different models that this item is compatible with, then it’s not optimized for searches on any of those models. For instance, a smartphone screen cleaning kit may be compatible with all mobile devices, but if you want it to rank highly for iphone 14 screen cleaner, you’ll have to create a product page that is optimized only for that keyword (or perhaps just for iphone screen cleaner, but we’ll get to that level of detail later in this chapter).

Now take another look at the topic list. Are there any other high-cardinality topics that you might want to drill down into and sort by? In our example, the only item that jumps out is style. Everything else is a Boolean; a case is either waterproof or it isn’t, and screen damage, water damage, insurance, and protection refer to searches peripheral to your products. Style, however, has several important subcategories: color, materials, thickness, hardness, special features. Among those, you could drill down even further. If you think that you’ll need to sort your keyword list by any of those subtopics, then mark this as a superset. If you end up being wrong, no big deal—it’s easy to add or remove spreadsheet columns later.

When the remaining topics have a similar cardinality, or if it doesn’t make sense to break them down any further right now, then whatever’s left is your general list of topics. This is as far as you need to drill down in this example. There’s more work to do later, but at this point the foundation is solid.

TIP

If you’re having trouble coming up with topics, refer to “Researching Trends, Topics, and Seasonality”.

Preparing Your Keyword Plan Spreadsheet

If your keyword list is not yet in a spreadsheet, then now is the time to migrate to one. Start with a new file. Label your first worksheet Raw Keywords, and put every keyword you’ve come up with into column A. This is only an initial, unrefined list of potential search terms.

A quick reminder: keyword is a general term for a group of related words that will be used in a search query. For example, here are four separate but similar keywords of varying lengths:

		
	pink waterproof iphone case

	

		
	waterproof iphone case

	

		
	pink iphone case

	

		
	iphone case

	

Many of your keywords will be as similar as those are. Even though they’re almost the same, and may lead to largely the same set of results, they all have different search data associated with them and will provide different levels of value and opportunity. In fact, you could simply change the word order of each and come up with four more keywords, all with different search data. For now, go with whatever makes sense to you. When in doubt, choose the keyword that most resembles a natural language question.

NOTE

This is not the final list; you only need it to “prime the pump,” so to speak, so don’t exhaust yourself trying to think of every possible search query. When you eventually load these raw keywords into your preferred SEO platform(s), you’ll be able to see the traffic levels, rankings, and difficulties for them and their many variations, so there’s no sense in trying to go further than this right now.

Next, create a new worksheet tab called Keyword Plan. This will be your main worksheet containing your refined list of keywords and their metadata. For now, all you need to do is set up the structure. At the top of this worksheet, create a 10 × 2 table with a header, and populate the header row with the following titles:

		
	Keyword

	

		
	Monthly search volume

	

		
	Priority

	

		
	Relevance

	

		
	Difficulty

	

		
	Rank

	

		
	CPC

	

		
	Superset

	

		
	Topic

	

		
	Persona

	

		
	URL

	

The Keyword column will contain the refined list of worthwhile keywords that you’ll eventually import from an SEO platform or search data provider.

NOTE

Don’t put your raw keywords here; put them in the Raw Keywords worksheet.

Monthly search volume is exactly what it sounds like: the average search volume for the previous 12 months. Many SEO platforms can also provide indications of seasonality, or seasonal monthly changes in search volume.

Relevance refers to a subjective assessment of how relevant this keyword is to your current page content. This will be covered in more detail in “Keyword Valuation”.

Priority is either a flag or a rating that identifies topics and keywords that are of major importance to your company, usually in alignment with your company’s major business objectives, marketing initiatives, and/or sales targets. This is also covered in more detail in the “Keyword Valuation” section.

Keyword difficulty (sometimes called Keyword competition) refers to the relative amount of competition for this keyword. If a lot of sites are fighting over the same keyword, then it has a high degree of difficulty. It will take more work to place higher in the SERP for that keyword, and ads will cost significantly more. For instance, in our example, the broad keyword iphone case will almost certainly have more competition (and therefore a higher keyword difficulty rating) than the more specific pink waterproof iphone case. There are a few different ways to represent keyword difficulty, depending on which data provider you use (that’s covered later in this chapter), but the easiest standard to conform to is a scale from 1 to 100.

Rank refers to the SERP position that a page on your site (which is specified in the URL column) currently has for this keyword. These columns are not strictly required right now, but you’ll need them later so that you can see your progress. Ranking data comes from SEO platforms that analyze your site. Other keyword research tools may only provide nonsite-specific data for keyword popularity, difficulty, and CPC, which is all you need to develop an initial keyword plan. If your pages are mostly unranked (or ranked very low), or if you are launching a new site, then these columns will be empty anyway. Most data providers only include the top 100 pages for each keyword, so this column will usually be a range from 1 to 100.

CPC is the amount of money you’d pay for a click-through on an ad that targets this keyword. If you don’t have access to good data for keyword difficulty, you can generally use CPC as a substitute, though ideally you’ll have both.

The Superset column is a placeholder for a high-cardinality topic. In the previous example we defined two supersets: device brand and style. That means you’d rename this column Device brand and create a second Style column. Add a column for each superset that you defined.

Topic refers to the refined list of topics that you created earlier. This sheet is for keywords, though, so in this context a topic is a dimension of a keyword—a category to which it belongs. That means you have to list your topics somewhere else. Create a third worksheet tab labeled Topics and Supersets. In it, convert column A into a table with the name topics_list. Change the column title from Column1 to All Topics. Then go back to your Keyword Plan worksheet, select the Topic column, use the Data Validation feature to allow only a list, and use this formula as a source:

=INDIRECT("topics_list[All Topics]")

This will avoid potential filtering problems by strictly enforcing the correct nomenclature in the Topic column. This makes filtering easier, and it also makes it possible to pivot the data table to aggregate all the keywords for each topic, which you may find useful later. If you want to add new topics in the future, you must add them to the All Topics column in the Topics and Supersets worksheet.

Repeat this process for each of your supersets (go to your Topics and Supersets worksheet, add a new column to the topics_list table for each of your supersets, retitle the columns to match each superset, populate each column with the items in those lists, and enable Data Validation for the corresponding columns in the Keyword Plan worksheet).

NOTE

If the data validation becomes burdensome at any point, disable it.

Persona refers to the customer avatars or personas you created or acquired from someone else at the company back in Chapter 5. You may find value in repeating the data validation process for the Persona column (and creating another worksheet tab for Personas), since that could be considered an abstraction of the customers domain. This is probably a column you would want to filter, sort, and pivot by. If you chose not to create customer avatars, then you can remove this column.

The URL column will contain the URL of the page that this keyword is currently ranking for. If a page is unranked, this will be blank. This column isn’t required for developing an initial keyword plan, but it’s useful later. For example, it can be used to determine which pages have the most striking distance opportunity based on the quality and search volume of the keywords for which they rank in the top 20 positions.

Depending on the nature of your site and your industry, you may want to consider adding a column that identifies a keyword as being either Branded or Nonbranded. This is just a flag for branded keywords; you can mark it with an X or a 1 or whatever you prefer. No search data will be imported into these cells. The reason we do this is because you should not need to focus on optimizing your site for keywords that include your brand name unless your business is very small or very new.

You now have the basic spreadsheet framework to build out your keyword plan. You may want to make a copy of this file to use as a template for future projects. To the extent that it is relevant to your project, try to create the spreadsheet exactly as described, even if you think that you won’t use some of this data. You won’t truly know what you will and won’t need in your keyword plan until the project is complete, and every project has different needs.

Internal Resources for Keyword Research

In Chapter 4 we covered a variety of third-party tools that can help you identify topics, keywords, and questions. Eventually this is where your keyword data will come from, but it works best when you provide a comprehensive list of raw keywords as a “seed.” In addition to your own brainstorming, there are many potential keyword resources in-house.

It may be useful to make note of your sources. If so, go ahead and create a Source column in your Raw Keywords worksheet to identify where or whom the idea for each keyword came from. It isn’t critical that you keep track of this, but it could be helpful during future keyword reviews, or for other marketing purposes beyond SEO.

Gathering this kind of intelligence is what a traditional marketer might have done prior to initiating a marketing campaign before the web existed. And of course, if any of this data is available to you from other departments of the company, be sure to incorporate it.

Web Logs, Search Console Reports, and Analytics

Collect all internal web traffic data you possibly can. If you can get a CSV export of useful data, do it, and add it as a new tab in your keyword spreadsheet.

The most valuable web visitor data from Google comes not from Google Analytics but from Google Search Console, in the form of clicks and impressions data from search queries. That’s because Google does not pass keyword data through to your website, and as a result a web analytics package generally can’t list the search queries or keywords from incoming search traffic.

TIP

There are tools that can get keyword-based data. Keyword Hero, for example, was specifically designed to provide data about on-site user behavior per keyword in Google Analytics. It shows you how users respond to each landing page, per search query, as well as to your website at large for each keyword. So, you’ll get everything from behavioral metrics to performance metrics such as conversions and revenue per keyword.

Additionally, page-level information about site traffic is potentially useful, including visitor counts (daily, monthly, and seasonal), locations, and platforms (browser and operating system); bounce rates; inbound link (or “referrer”) URLs; direct link URLs to assets such as images or videos; and 404 “page not found” errors.

Competitive Analysis

Your competitors face the same challenges with keyword research and content optimization, and unless you are very lucky, they are probably also resourceful and creative. Even if they haven’t invested in SEO, at the very least you can expect that they’ve put a lot of effort into learning about their customers and the best ways to appeal to them.

Review your competitors’ websites, and try to determine the keywords and phrases they’re targeting for the products and services that compete with yours. Look for unique variations and synonyms they use in their content. Do these unique terms indicate shifting trends in the vernacular of your industry? Are they obviously optimizing for certain keywords? What nonbrand terms do they use for their business? Have they written any articles or blog posts? What does the media say about them?

People

Every employee could have valuable insight into the thoughts and actions of your customers. You’ll find a lot of value in talking to them, not just to get ideas for keywords, but also to reveal gaps in the concepts and terminology used by your organization and your customers.

Some basic questions you might ask are:

		
	What are the words and phrases that define our business and its products or services?

	

		
	What words and phrases do customers use when they talk about our products or services?

	

		
	What are the questions that prospects and customers ask us?

	

		
	What are the questions that people ask before they connect with us?

	

		
	Do you see gaps in how we talk about our products or services and how customers see their needs?

	

The following sections describe the different people you might want to consult.

You

Before you meet with anyone, consider your topics, then generate an initial list of terms and phrases that you think are relevant to your industry and what your site or business offers. Include all of your various past and present brand names, products, and services. If your site has a massive number of products, consider stepping back a level (or two) and listing the lower-level categories and subcategories.

Aim to come up with at least a hundred keywords and phrases that could potentially be used in a search query by relevant, qualified customers or visitors. Ideally you’ll come up with a list (or a series of lists) that looks a lot like Bubba’s lengthy enumeration of the many ways that “the fruit of the sea” can be prepared in the movie Forrest Gump:

		
	barbecue shrimp

	

		
	boiled shrimp

	

		
	broiled shrimp

	

		
	baked shrimp

	

		
	sauteed shrimp

	

		
	shrimp kabobs

	

		
	shrimp Creole

	

		
	shrimp gumbo

	

		
	pan-fried shrimp

	

		
	deep-fried shrimp

	

		
	shrimp stir-fry

	

		
	pineapple shrimp

	

		
	lemon shrimp

	

		
	shrimp and potatoes

	

(This assumes that shrimp is the common entity.)

For now, stick to broad two- or three-word phrases like these. You can drill down into one keyword and expand it with relevant peripheral words and disambiguations if you really want to, but generally it’s best to do that later, when you have access to search data. You wouldn’t want to spend an hour thinking of 50 more keywords based on lemon shrimp if that isn’t what your business wants to target, or if it ends up being a low-volume, low-opportunity topic.

Employees across the company

If the business is small enough that it’s logistically possible to call an all-hands meeting to brainstorm for keywords, then this could be a good next step.

You’re not going to get everything you need from an all-hands meeting, of course; this is just a starting point to get everyone thinking about keywords and questions. Ask people to email you more suggestions as they think of them, and schedule some breakout sessions for employees or departments who are particularly motivated to help with keyword research.

You can also arrange to send out an email survey to everyone at the company. This is a fairly low-effort option, but you likely won’t get as much participation as you would from a face-to-face meeting.

Beyond your current keyword research mission, this process also reveals the departments and individuals who care most about search traffic and website performance. You might consider forming a working group or committee for those who want to participate in future keyword reviews.

Marketers

Technically speaking, SEO is a form of marketing, so the people in the marketing department should have a great deal of insight for you, especially in terms of traditional marketing data. You should already be working with your company’s marketers by this point, unless you’re an outside SEO consultant—in which case we advise you to engage with the entire marketing department, not just your point of contact. Someone might have done some of this research already and produced a keyword list that you can work with.

Ask if there are any upcoming product launches or marketing campaigns that you can align with your SEO efforts.

Be wary of letting marketing-speak and insider jargon slip into your keyword list. Marketers try to create a certain impression in customers’ minds by using specific terms, but the language that customers actually use may be quite different.

Salespeople

No one talks to customers more than the people in sales. They’re familiar with the exact language that customers use, the problems people are trying to solve by buying a product, the most common questions people ask before buying, and related concerns such as price, reliability, warranty, returns, and support. Specifics are important in keyword research, which is why it’s a good idea to talk to sales after you’ve talked to marketing. For instance, the people in marketing may have said that affordable is a good keyword, but the salespeople may say that customers most commonly say or respond to cheapest or least expensive instead. It’s too early to make judgments, though, so for now include all three. You’ll identify the highest-value keywords later, and filter out the duds.

It’s also useful to ask the salespeople for feedback on the company’s marketing efforts. Which parts of the marketing funnel are delivering qualified leads? Which aren’t? Marketing is supposed to enable the sales team, but there can be some disconnection—and sometimes even some resentment—between them.

Whereas marketing, user experience design, and product management roles may have formal personas or avatars that represent ideal customers, people in sales may have their own informal labels. For instance a frequent, big-spending customer might be referred to as a “whale,” and a past customer may be labeled as an “upgrader” or an existing one as a “renewal.” Each of these classes may use entirely different terminology. If you inherited customer avatars from the marketing department, for example, it would be a good idea to modify them to align with the sales perspective.

Engineering/product (a.k.a. IT)

The system administrator and/or webmaster will know if there is any internal data that might be useful to you. In addition to the web logs and analytics services that we’ve already mentioned, the IT department will probably also have access to records from your site’s built-in search function. The on-site search queries of existing visitors and customers are a keyword gold mine. If your site doesn’t have on-site search, consider implementing Google’s Programmable Search Engine.

Support/customer service

The support department is more of a resource for content creation ideas than keyword research, but it’s still useful to ask what words and phrases customers use and what questions they ask when talking about the product. Customers who contact customer service may fit into specific categories. If so, revise your avatars to account for this perspective.

Support personnel are a window into the problems and known issues with your products. As much as the marketing leadership would like to pretend these don’t exist, in reality your customers are probably searching for ways to deal with them. Your job is to direct those searches to good content, so you need to know what they are. As painful as it may be, you should (perhaps secretly) append the word sucks to your branded keywords. If people are searching for your product name and sucks, then you should be aware of it. You might also include other negative terms, like scam, unreliable, and rip-off, or whatever might apply to what your business sells.

It’s also a good idea to add support to your branded keywords. If your customers need product support, you want your support page to be found—and you certainly don’t want your competitors’ sales pages to rank above it.

Founders and owners

They started this company for a reason, right? What’s their story? What problem did they set out to solve? What’s the next step for the company? What do they want its public image to be? Answers to questions like these can inform your keyword plan.

Customers

If you have access to existing customers, it’s useful to ask them how they found your site. Some organizations include this question as part of the closing or checkout process. You can also set up a survey on your site, or send one as an email follow-up after the sale. Some people like to offer discounts for customers who complete surveys; be aware that while this will get you more survey responses, it’ll also add a lot of junk and bias to the data, which could lead you astray.

Not everyone finds your site through a search engine, so customer feedback is not always directly useful for discovering keywords. Indirectly, however, the process that a customer followed up to the sale can reveal valuable keywords that you might not have expected. For instance, before buying a new video card from your PC retail site, a customer may have read a review on Tom’s Hardware, then asked questions about it in the forum. The names of websites and publications peripheral to your business may make good keywords, and discussion forums are an excellent source of relevant customer questions.

NOTE

Try to talk to representatives from each of your customer avatars.

Noncustomers

Sometimes it helps to get a fresh, unbiased perspective. So far everyone you’ve talked to is an insider. What would someone outside of this industry search for if they wanted to buy a product you sell?

At some point, most or all of your customers were new to your industry. What was their search journey like? You can also get a broader perspective by looking up industry associations and media sites that pertain to your business. What language are they using when they talk about this subject?

External Resources for Keyword Research

By this point you should have a substantial list of raw keywords. The next step is to use third-party keyword research tools to find similar search terms. We covered the most important ones in Chapter 4, but there are a few niche keyword research tools that you should consider in addition to one or more full-service SEO platforms or data providers, especially if your company or client relies heavily on mobile search traffic and/or seasonal trends.

Researching Natural Language Questions

Natural language searches are important for all search methods, but they’re critical for mobile search marketing. Compared to desktop users, people searching from a mobile device are far more likely to speak their queries than type them. In these cases, there is a higher tendency to use natural language questions or prepositions—statements that imply questions—instead of search-friendly keywords.

As shown in Figure 6-1, by 2019, over a quarter of mobile users worldwide were using voice search (note, however, that this doesn’t indicate that users are doing all of their searches by voice; this statistic includes people using voice search at least once per month). Nonetheless, use of voice to conduct search queries, improvements in ranking algorithms, people’s desire to ask their questions of a search engine naturally, and other factors are contributing to a rise in natural language queries. Data released by Google in 2022 shows that it has seen a 60% increase in natural language queries since 2015.

[image:]
Figure 6-1. Percent of mobile users using voice search

If you can, try to have at least one corresponding natural language question for every keyword in your list. Ideally you’d have a series of related questions that refine the search scope; Google calls this process a journey, and it saves the context of each user’s journey so that it can provide pre-refined results if they come back to it in the future. The idea here is that searchers aren’t seeking a single, objective answer; they’re subjectively evaluating many possible answers by following their curiosity and exploring a topic over a period of time. An efficient SEO strategy includes engaging with those searchers as early in their search journey as possible.

For instance, consider the previous example of keywords for smartphone accessories. Thinking about the domain and the topics within it, we came up with two good natural language questions that could lead to an accessory sale:

		
	What kind of rice should you use to dry out a soaked iPhone?

	

		
	Is smartphone insurance worth it?

	

Let’s work with the first one. Is this really the first question in someone’s search journey? If we go back a step or two, some better starting points might be:

		
	Is the iPhone waterproof?

	

		
	What do I do with a wet iPhone?

	

		
	How do I dry out an iPhone?

	

		
	Will an iPhone work if you drop it in a pool?

	

The next level might be:

		
	Does AppleCare cover water damage?

	

		
	What does it cost to repair iPhone water damage?

	

		
	What kind of rice should you use to dry a soaked iPhone?

	

		
	Can I trade in a waterlogged iPhone?

	

Remember: the goal here is to sell a waterproof iPhone case. Some of these questions are reactive, and some are proactive. Either way, the people who ask these questions are probably interested in a waterproof iPhone case, even if they aren’t directly searching for it yet. They may not even know it exists, in which case your content will shape their first impression.

Another great example is baby furniture and clothing. If that’s what you’re selling, the search journey might start with questions like:

		
	What baby names are most popular?

	

		
	How much maternity leave will I need?

	

		
	How much does a full-term pregnancy cost?

	

At some point later in this search journey, the person who asked these questions will need a crib, crib accessories, a night light, a rocking chair, and baby clothes—things your site sells. They aren’t searching for them right now; they will be, but they haven’t gotten around to thinking about these items yet, so this is your chance to get in front of this future customer ahead of your competitors.

Another path to consider is a parent who is having a second (or more) child. They might ask:

		
	Can I reuse my old crib for my new baby?

	

		
	Is my car seat still legal?

	

		
	Are used baby clothes safe?

	

If you’re stumped, or if you want as many questions in your list as possible, consider the third-party tools described in the following subsections.

TIP

SEO platforms like Rank Ranger, Ahrefs, and Moz Pro are also excellent sources for natural language questions.

AlsoAsked

This site analyzes your natural language questions and returns a mind map of all related questions in the search journey. You can drill down into each related question if the topic is too broad.

This service is free to use on a limited exploratory basis, but if you want to export to CSV (which you’ll need to do in order to import the list into your spreadsheet), you’ll have to upgrade to a paid account.

The AlsoAsked data comes from Google’s People Also Ask SERP feature.

AnswerThePublic

This site analyzes a proposed topic and returns a mind map of the most popular natural language questions and prepositions within it.

This service is free to use on a limited exploratory basis, but the paid version includes historical reporting, “listening alerts” (notifications of changes for the topics you’re tracking), CSV export (required for importing data to your spreadsheet), and extensive training materials.

AnswerThePublic gets its data from Google’s autocomplete feature. A similar tool that is completely free is AnswerSocrates.com.

Researching Trends, Topics, and Seasonality

A trend is a pattern of increasing and/or decreasing activity that is supported by historical data. Seasonality is a trend that recurs based on well-defined and predictable conditions. If you have enough data, then both of these concepts are easily established with ordinary keyword research and analytical tools. (There’s more detail on this topic in “Trending and Seasonality”.)

Hopefully your company’s marketing department has already done plenty of research to define past trends and seasonality, and it’s available to you to use. If not, or if you’re launching an entirely new business, then this is a bit out of scope for an SEO project; seasonal market research and planning is a whole-company effort.

Emerging trends are much more difficult to plan for because current events cause keywords to fluctuate on a daily basis. Google Trends can help you recognize short-term spikes in keyword demand, so if you believe you’re seeing an emerging trend, you can check it there. Google processes over 5 billion queries per day, approximately 15% of which are new. It takes at least a day for search data to trickle into most keyword research sites, so there is a lot of variance and volatility with relatively new keywords, and regardless of how much traffic data you collect, at best you’re getting an approximation of yesterday’s search volume for any given keyword. Trends don’t start or end on search engines, though, so if you really want to know what’s trending today, you’ll have to rely on other data sources. In addition to Google Trends (which was covered in Chapter 4), the following subsections provide a few suggestions.

X (formerly Twitter)

X describes itself as “what’s happening and what people are talking about right now.” The sidebar tracks the current most popular trending topics, accounts, and hashtags, and the Explore feature has several sorting options for researching emerging trends.

Hashtags don’t usually make good keywords, but they can inspire some ideas for good keywords and topics.

	BuzzSumo

	BuzzSumo allows the marketer to “see how much interest brands and content generate in the wild.” The suite includes tools to research keywords, track brand mentions, and identify influencers, but it’s best known for its ability to spot trends and viral content as they take off. It provides a window into what content is trending right now, not just overall, but also by topic or keyword. Armed with this information, a content marketer is well-positioned to “newsjack” on trending topics before their competitors.

Soovle

Soovle is a web-based keyword research tool that aggregates results from other search engines. When you enter a topic or keyword, it shows you the most popular related search queries on several sites, most notably YouTube, Amazon, Wikipedia, and Answers.com. People often search these sites because they want to learn more about something they’ve heard about recently, and that’s not necessarily what they’d go to Google to look for, so Soovle’s results page may be more likely to show evidence of emerging trends before they show up in Google’s keyword data (though Soovle does show Google and Bing results as well).

Even if you’re not trying to capitalize on an emerging trend, Soovle is still an overall excellent source of inspiration for keywords and topics.

Keyword Valuation

Up to this point, your keyword research has mostly focused on building your raw keywords and topics lists. The initial brainstorming phase is now complete. You’ve identified your topics and collected a lot of potentially relevant keywords and questions, but you don’t yet know which ones represent actionable and profitable SEO opportunities for your site. While they may be relevant, some may not be attainable (the cost of optimizing for them may be too high), and some may not have enough search volume (the benefit of optimizing for them may be too low).

The hierarchy of importance for keyword valuation is:

		
	Priority. Keywords that serve a major business objective, sales goal, branding initiative, or other critical marketing purpose should be considered above everything else.

	

		
	Relevance. You only want to rank for keywords that are highly relevant to your site’s content. Low-relevance keywords are not necessarily bad, but they should be moved to a separate list in case you need them later.

	

		
	Popularity. You only want to optimize for keywords that are used in a measurable number of actual searches. High-relevance but low-popularity keywords should be filtered out (hidden in your spreadsheet) but not deleted, because they may become popular in the future.

	

		
	Difficulty. If the cost of acquiring traffic is higher than the benefit of converting it, then you’re wasting money. High-difficulty keywords that are highly relevant to your site can be broken down into variations that represent more efficient opportunities.

	

To obtain these metrics, you’ll combine search data from SEO platforms with your own subjective ratings for topics and keywords. If you have tens of thousands of keywords, then this is going to take a lot of time and patience—but that’s part of the job; it’s what you’re being paid to do.

The following subsections offer more detail on each of these points.

Importing Keyword Data

Before you go any further, you must populate your Keyword Plan worksheet with useful search data. Good data isn’t free—or if it is, then it has limited utility—so don’t skimp on this part. Bad data will lead to bad decisions that will waste time and money, possibly get your site penalized, and maybe get you fired. In SEO, it’s better to have no data than bad data, and it’s better to do nothing than to do the wrong thing.

We provided some suggestions for search data providers in “SEO Platforms”. You only need one good source, but if you have the budget for it, you may benefit from combining data from several different providers. Regardless of which service(s) you use, you must at least be able to upload your list of raw keywords to them and export recent search data about those keywords to a CSV file with columns that include:

		
	Monthly search volume

	

		
	Keyword difficulty (a.k.a. “keyword competition”)

	

		
	CPC (nice to have, especially if a keyword difficulty score isn’t provided)

	

		
	Current rank (if there is one)

	

		
	URL (of the page corresponding to the current rank)

	

If there are other metrics that you have good data for, add columns for them.

NOTE

We’ll just refer to your export file as a CSV (comma separated values) file since that’s supported by all of the keyword research tools that we use, but many of the tools also support the Microsoft Excel format, and other spreadsheet file formats that will work just as well for raw search data. Export to the format that is most useful to you. For example, Excel files support many useful functions such as filtering, multiple sheets, pivot tables, and more.

Once you have a CSV file with the exported search data, open your Keyword Plan spreadsheet. Create a new worksheet tab and rename it to Data Import (or something that reflects where you got it from, such as Semrush Import), then import the CSV data into it (using a spreadsheet function, or plain old copy and paste) and modify the headings and the order of the columns to match what’s in your Keyword Plan worksheet. Alternatively, you may find it easier to reorder the headings in your Keyword Plan spreadsheet to match the data export columns.

TIP

If you’re a spreadsheet expert, you can write a formula that pulls data into each Keyword Plan column from the appropriate equivalent in the Data Import worksheet. Assuming column A is for keywords and column B is for monthly search volume, then this formula would copy the search volume data from the Data Import worksheet to the same column in the Keyword Plan worksheet:

=VLOOKUP(A2, ’Data Import’!A1:B49995, 2,FALSE)

Repeat this process for all other data columns.

Evaluating Relevance

At a glance your entire keyword list might seem perfectly relevant to the topics you defined, but keep in mind that relevance is relative. A keyword might be highly relevant to your site’s current content but have low relevance to your business model (or vice versa). Seasonal keywords fluctuate in relevance throughout the year, and some branded keywords will become less relevant when products are retired or replaced with newer models.

Low-relevance keywords aren’t necessarily lost opportunities; they’re just not at peak value right now. When searchers click on your site and find the content to be valuable, they’re likely to remember your brand, bookmark the page so they can return to it later, and potentially link to it when suggesting it to a friend. Low-relevance keywords, therefore, can present good opportunities to strengthen the branding of your site. This type of brand value can lead to return visits by those users when they are more likely to convert. Seasonal keywords also may be qualified as low-relevance outside of the season, but they could be highly relevant when laying the groundwork for the next season.

To identify currently relevant, high-quality keywords, ask yourself the following questions:

		What is the search intent?

		
	As discussed in Chapter 1, there are three major kinds of query intentions:

	
			
		Transactional: someone is actively seeking to initiate a conversion (buy something, sign up for something, etc.).

		

			
		Navigational: someone is looking for a specific brand, product, or service.

		

			
		Informational: someone is seeking general information on a topic, or researching in preparation for making an upcoming (but not immediate) buying decision.

		

	

	

		How closely is this keyword related to the content, services, products, or information currently on your site?

		If you’re selling smartphone cases, you may end up with some keywords that seemed like they might be relevant, but actually aren’t. For instance, iphone 14 data plans doesn’t apply to any of your product pages. The search intent doesn’t align with your current content. Perhaps you intended to write an article on this topic (which might be a great idea), but never got around to it. Under the right conditions this could be a relevant keyword, but presently it is not.

		If searchers use this keyword in a query and click through to your site from a SERP, what is the likelihood that they will convert?

		Conversion rate is directly related to how accurately your content matches searcher intent (though there are other factors as well). So, if you do get around to writing that comparison review of various iPhone 14 data plans (with an extra section that explains how some iPhone 14 cases might affect the signal in positive and negative ways), you’re reasonably well aligned with the searcher’s intent. Traffic for that keyword may or may not convert—you’ll have to keep a close eye on it. This does not mean that you shouldn’t have or create a page to address the keyword. Ranking for relevant informational keywords is a great way to catch users at the beginning of their customer journey and build loyalty so that you can grab that conversion later.

		How many people who search for this term will come to your site and leave dissatisfied?

		If your title or snippet promises a comprehensive comparison review of iPhone 14 data plans, you have to deliver that or else the visitor will quickly leave. Don’t take the position that more eyes on your site will necessarily lead to more conversions (either now or the future). You want to attract qualified leads. “Getting more people in through the door means more sales” is a brick-and-mortar retail store theory that relies on customers having to invest time and energy into physically traveling to your store, which doesn’t translate well to the web because it takes no effort to close a tab or click the back button.

Web analytics can tell you if you’re delivering what you promise. A high bounce rate on a page indicates that your content did not meet visitors’ expectations, though there could also be a usability or technical issue at fault. Be aware, though, that informational content tends to have a higher bounce rate, and that’s OK if it’s relevant and people are getting value from it.

Some keyword research tools offer their own proprietary “relevance” or “relevancy” score for search terms. This is not quite the same “relevance” that we’re talking about in this section. Third-party relevance scores are a measure of how many times a keyword appears in the overall search volume of its main parent topic or keyword (if you’re researching similar terms). This can be useful for keyword research within a specific topic, and for finding related keywords, but it isn’t a good metric to use for keyword valuation.

Instead of relying on a third-party score, think about your customer avatars and their search intents, your conversion goals, and the alignment between your keywords and your page content, then develop your own relevance scoring system. We suggest a scale from 1 to 3, with 1 being a highly relevant transactional query (likely to convert), 2 being a reasonably relevant navigational query (may convert), and 3 being a broad informational query (not likely to convert right now, but maybe later) or a seasonal keyword that is currently in the off-season.

Start at the top of your Keyword Plan worksheet and add a score to the Relevance column for all of your keywords.

Priority Ratings for Business Objectives

Similar to relevance scoring, you may also benefit from a subjective priority rating scheme to override or bias the standard cost/benefit ratio.

There are a lot of different ways to represent priority, depending on the details of your business and what you want to sort and filter by. Are there certain keywords you want to rank highly for, no matter how difficult or costly it is? All other things being equal, are there certain topics or keywords that are a top priority for your business? If two keywords from two different topics have the same cost and benefit, and you can only focus on one, which would it be?

The best scoring method for this metric is one that closely matches your company’s processes and culture. Many companies define an official hierarchy of major business objectives (MBOs) on a quarterly or yearly basis. Marketing departments have a list of priorities as well, and sales departments often have monthly and quarterly targets for certain product groups or services. If nothing else, then you should at least have an idea of the relative benefit of each conversion type, or an estimate of how much each is worth. (If you only have one value for all conversions, then you probably don’t need to assign priority ratings, and can skip to the next section.)

Using those sources, develop a basic rating system for your topics and keywords that reflects your company’s current priorities. There are several ways to do this. We suggest one of these:

		
	Use a simple Boolean flag (such as a different cell color, or the letter X) to indicate equally high-priority items; all unflagged items are equally low priority.

	

		
	Use a numeric scale, from 1 to however many MBOs there are.

	

		
	Approach it from a product management perspective—create a list of MBOs (using short names) and assign one or more of them to each keyword or topic.

	

In your Keyword Plan worksheet, start at the top and assign scores or flags in the Priority column for each keyword (or just the topics, if that suits you better).

Filtering Out Low-Traffic Keywords

Low-traffic keywords are generally not worth the effort of optimization, but as with so many other things in SEO, it depends on the context and the specifics of your situation. There are reasonable scenarios where currently low-popularity keywords are worth targeting.

The first and most obvious one is to get ahead of an emerging trend, season, or future event. A lot of big events, like the Olympics and the Super Bowl, are planned many years or months in advance. Long before anyone knows who will be competing in these events, you already know what they are, and when and where they will be held. Likewise, the best time to start optimizing for the next back-to-school season is shortly after the previous one ends, when the competition for traffic has died down. (There’s more on this subject in “Trending and Seasonality”.)

You might also want to lay the groundwork for an upcoming product launch or marketing campaign. This can be tricky, though, if some of your keywords contain embargoed information.

As explained in detail in the previous chapter, a long-tail keyword strategy involves targeting a high number of keywords that individually have relatively low traffic, but collectively offer a lot of opportunity. In this case, try to figure out what the worthwhile traffic threshold should be. This is subjective, but there’s definitely a point at which the numbers are so low that the majority of the measurable search traffic is probably just noise from automated queries that haven’t been filtered out of the dataset. The irony of SEO data providers like Semrush and Ahrefs (and their upstream partners) is that their keyword data collection scripts are responsible for a certain amount of the search traffic that they’re reporting. Even if they try to filter out their own queries, they can’t always filter out their competitors’. Every time you test a query or examine a SERP, you’re adding to those numbers as well. So in most cases, any keyword with only a handful of monthly searches for a big market like the US should be a candidate for exclusion unless you have a good reason for keeping it. If you’re unsure, and if the conversion potential seems high, then test it—the cost of ranking for a low-traffic keyword is intrinsically low.

Don’t delete low-traffic keywords; filter them out instead by using your spreadsheet’s filter function on the Monthly search volume column in your Keyword Plan spreadsheet. If they’re relevant, then they may become more valuable in the future.

Breaking Down High-Difficulty Keywords

Keyword difficulty can be calculated in a variety of ways, which is why each SEO platform has its own special scoring system for it. Typically it’s a function of one or more of the following data points, weighted according to a top-secret proprietary formula: search volume, number of results, backlink count, and paid ad CPC. On their own, each of these is a weak indicator of keyword competition, but collectively they become more reliable, so you’ll want to incorporate as many of them as possible when calculating your keyword difficulty score. You can do this on your own in your Keyword Plan spreadsheet, or you can rely solely on the difficulty or competition score from an SEO platform.

NOTE

Your data must be normalized (meaning all metrics are converted to the same scale) before you can use it to calculate a difficulty score. You can do this in Excel via the STANDARDIZE, AVERAGE, and STDEV.P functions.

High-difficulty keywords don’t usually represent good opportunities. They’re high volume, but can be low relevance. If they’re too broad, they will bring in a lot of useless traffic with a high bounce rate and few conversions. If they are specific enough to generate qualified leads, then the cost of acquiring them may be too high for the return on conversions.

Regardless, if you don’t already have a salvageable SERP placement for a popular keyword (or sometimes even if you do), then it’s going to be a costly battle to get into the top 10 (which is where 95% of SERP clicks are). It’s initially much more efficient to break it down into more specific long-tail terms that are cheaper and easier to target, and hopefully represent a higher return in aggregate. If you have the brand, budget, or content to compete for those high-competition keywords and you believe they offer a lot of potential, then by all means pursue them, but be prepared to invest a lot of time and effort to succeed.

Going back to our shrimp example, let’s say that shrimp stir-fry is one of the most popular search terms in your list, with several indicators of very high difficulty. You can reduce the difficulty by breaking it out into related keywords, phrases, and questions that are more closely associated with specific products or content on your site (and are therefore more relevant as well), such as:

		
	shrimp stir-fry recipe

	

		
	shrimp stir-fry recipe “low sodium”

	

		
	how to cook shrimp stir-fry

	

		
	how much fat is in shrimp stir-fry?

	

		
	what seasoning do I use for shrimp stir-fry?

	

		
	gluten-free shrimp stir-fry

	

		
	best oil for shrimp stir-fry

	

		
	wok for shrimp stir-fry

	

TIP

The best way to do this is through one of the SEO platforms we’ve recommended. You could do it on your own, but if you have access to good data, why aren’t you using it?

Next, check for potentially valuable disambiguations and alternate spellings and phrasings. Hyphenation, verb tenses, and singular/plural variations of high-difficulty keywords can provide additional opportunities to go after. For example:

		
	shrimp stirfry

	

		
	stirfried shrimp

	

		
	stir-fried shrimp

	

		
	shrip stir-fry

	

		
	shrimp stir-fy

	

NOTE

We are not encouraging you to intentionally insert misspellings into your page content. That will affect your credibility with readers and will likely get picked up by one of Google’s content quality algorithms.

A lot of English words are associated with unique colloquialisms or alternative spellings across different dialects, such as plow and plough, check and cheque, donut and doughnut, and hiccup and hiccough. In this case, prawn can be another word for shrimp; you might try substituting prawn and prawns for shrimp in those keywords. Don’t be afraid to consult a thesaurus!

When you’ve broken down a high-difficulty keyword into more efficient and affordable variations, be sure to evaluate them for relevance before adding them to your spreadsheet. Don’t delete the original keyword—you’ll want to keep track of that in the future, and it provides an excellent reference point for calculating opportunities for other keywords.

Trending and Seasonality

The keyword plan that you’ve been building has been focused on present-day opportunities with current data. If you happen to be doing keyword research on Black Friday or during a major industry convention where a lot of product releases and keynote speeches are generating buzz, then your data will probably be affected. That’s why monthly keyword reviews are important (that’s covered in more depth later in this chapter), and it’s also why you should create separate keyword plans for seasonal search marketing. At the very least you should create a new column for seasonality, or a new worksheet that enables better sorting and filtering for multiple seasons without cluttering up your main Keyword Plan spreadsheet.

Many keyword research tools offer a fine-grained, long-term view of seasonal variance in topics and keywords, but the best overall big-picture tool for analyzing trends and seasonality is Google Trends. That’s going to give you access to the largest amount of seasonal search data, and you can easily compare several related keywords to see if there are better opportunities in and out of season. Even a tiny difference like changing a singular word to plural can yield different seasonal variance.

Literally any keyword can be seasonally affected, and not always during the times of year that you may expect. It’s likely that there are regular and predictable trends that you aren’t aware of because they don’t align with a traditional event or holiday, but that could still be valuable to your site. For instance, sales of memory cards for digital cameras could spike slightly in March due to a combination of unrelated overlapping factors such as college basketball playoffs, Vancouver Fashion Week, and a yearly increase in cruise ship voyages. If your site sells memory cards, you might not even be aware of the impact of these trends because your competitors are optimized for them, or because you’ve always seen a steady increase in sales from March to August, and you assumed it was due to the usual peak wedding and vacation seasons (which are probably much more expensive to target). It’s worthwhile to challenge your assumptions and investigate any potential trends that you find. Try to break them down to account for every major contributing factor.

Sometimes there are so many trends and seasons that impact your business that it makes sense to step back and focus on the big picture first. For instance, a costume shop is busy year-round supplying local and traveling actors, theater production companies, makeup artists, models, musicians, clowns, and a wide variety of private parties and special events. Halloween might be a busier time of year than normal, but it might also be prohibitively expensive to optimize for the Halloween season due to broader competition and low conversion rate. If you specialize in expensive high-quality costumes and professional stage makeup, then it might not be worth the effort to compete against low-margin, high-volume retail juggernauts like Walmart and Amazon for sales of cheap Halloween costumes. School semesters might also be “seasons” because of school plays, ballets, and operas. The common theme here is that most of the costume shop’s business is local, so even though the national Halloween season might seem like an obvious choice for seasonal optimization, it’s likely that focusing on smaller local trends and non-Halloween customers will be a more efficient and profitable effort.

Seasonal optimization is a year-round process, and thus so is seasonal keyword research. If you want to target the Halloween season (from August to October), you can’t expect to start the process in July—or if you do, don’t expect to get very far with it this year. Search traffic tends to start going up two or three months in advance of major holidays and events, but Halloween costumes and Christmas gifts both draw heavily from pop culture fads, trends, movies, TV shows, and news events from the previous year, so there’s no such thing as “too early” to start collecting keywords for the next holiday season.

Current Rank Data

To get where you want to go, first you have to know where you are. The SEO platforms we’ve recommended in Chapter 4 are capable of analyzing your site and providing the current SERP rankings for every page, as well as the exact URL that’s being indexed at that rank. If multiple URLs are ranked for a given keyword, then use the highest-ranked one for now. (You’ll decide what to do with the lower-ranked pages in future chapters.)

To calculate an opportunity score (which is covered in the next section), you’ll need to have a number in every cell in the Current rank column. If there are highly relevant high-priority keywords that you want to place for but currently don’t, then fill in the blank with 101. A SERP rank of 101 is more or less equivalent to not ranking at all, and it will be above the “top 100 ranked pages” threshold that most data providers use as a standard report, so if you improve your rankings for these keywords in the future, you’ll be able to see your progress.

It’s possible to continue the keyword valuation process without current rank data (and if you’re launching a new site, you’ll have to), but that makes the cost (and therefore, opportunity) calculations less accurate.

Finding the Best Opportunities

At this point you have enough data to identify good opportunities for optimization. Use your spreadsheet’s filtering, sorting, and pivot table functions to narrow the scope of your keyword plan so that it only shows the keywords that you want to work with. Particularly with pivot tables, it’s best to create a new worksheet named Opportunities for this purpose.

That’s all you need to do for now. If you want to go further, there are some extra valuation considerations in the following subsections.

Calculating an opportunity score

It’s possible to create a new column to calculate an opportunity score. Unfortunately, it’s difficult to provide specific guidance on how to calculate this because we don’t know exactly what data you have, what your goals are, or which factors are most important to you, so we don’t know exactly what a “good opportunity” means to you. Throughout this chapter we’ve used mostly retail examples because they’re common and easy to use for that purpose. However, many organizations aren’t doing retail at all. Some are focused on branding, while others may be collecting qualified leads for sales calls, acquiring email list subscribers, or making money by selling advertising. If you have a good idea of how much an average conversion is worth to you, though, then you can calculate a generic opportunity score by performing the traditional cost/benefit analysis:

		
	opportunity score =

	(# of potential conversions × conversion value) / cost of optimization

	

If this is an initial or early-stage keyword plan, then you won’t yet have a good method for calculating the cost of optimization. Some people use CPC as a cost metric here, and that’s better than nothing, but it won’t be very accurate. While organic search costs and paid search costs will scale similarly with keyword difficulty, you cannot reliably calculate one based on the other. However, you do know what your current rank for a keyword is (or you used 101 as a placeholder value for unranked pages) and how difficult it will be to compete for a higher rank, so here’s how you might reframe “cost” and “benefit” in terms of effort and traffic:

		
	opportunity score =

	((relevance × priority) × search volume) / (difficulty × current rank)

	

NOTE

If you don’t have any difficulty scores (and you don’t want to calculate them), you can substitute any of the difficulty factors except for search volume (CPC, backlink count, total number of results), though this will reduce the confidence interval.

This formula won’t work as written because the data isn’t normalized (the metrics are not on the same scale), and the various factors are not weighted according to importance. You can normalize the data with a spreadsheet formula (don’t overwrite your Keyword Plan columns, though; use the Opportunities worksheet instead). Weighting of the metrics is entirely subjective. We suggest experimenting with different weighting to align with your budget and implementation timeline.

TIP

If you feel overwhelmed right now, ask an accountant or business analyst for help.

SERP space considerations

By default, Google has provided 10 organic search results per page (though users can modify their search settings to display longer SERPs), but that’s not a rule or a guarantee. Organic search results can occupy a varying percentage of SERP real estate due to encroachment by Google Ads and SERP special features, such as:

		Knowledge panels

		This is a variable-sized area on the right side of the SERP that pulls relevant content from the Google Knowledge Graph. Often an informational query is satisfied by a knowledge panel, which means there’s no click-through to a result.

		OneBox results

		These are trusted answers to search queries. They’re shown in a box above the organic results and are usually short text excerpts. Some examples (among many) of queries that generate OneBox results are word definitions, unit conversions, package tracking, mathematical equations, health issues, and hotel searches.

		Featured snippets

		These are similar to OneBox results, except the information comes from a highly ranked and trusted site instead of from the Knowledge Graph. A featured snippet is a much larger text excerpt than a regular snippet, and it appears above the URL instead of below it. You’re more likely to see featured snippets for natural language queries and mobile searches.

		The map pack

		This is a small excerpt of an image from Google Maps that can appear in the middle of the organic results, along with the top three Google Business Profile listings. A map pack will appear for local (or location-specific) queries such as sushi restaurants in Orlando.

		The sitelinks search box

		This is a search field that sometimes appears below a snippet. If Google determines that a broad query is likely to lead to a second query on a site that has its own integrated search engine, then Google will try to preempt that second search by providing a search field with a site-limited scope. This often happens when someone uses a URL or a well-known brand or site name as a search query. For instance, if a user searches Google for pinterest, Google will provide a sitelinks search box under the top result for pinterest.com.

		Rich results

		In lieu of a snippet, some search results can display an image thumbnail or review star rating. This is typically for results where the rich element is an important part of the content, such as pages that contain reviews of books or movies, or interviews with celebrities.

		The carousel

		If there are multiple pages on a site that are similar and contain rich results, Google may choose to display them in a horizontal carousel.

		Enriched results

		When search results for job postings, recipes, or event listings lead to pages that contain interactive elements, Google may add some of that functionality to a rich result.

The more ads and SERP features there are for a keyword, the shorter the list of organic results on the first page, and the less opportunity you have for a click-through to your site. You don’t want to spend time and money improving your rank on a SERP that has a low organic CTR. Special features and ads can reduce the number of page 1 organic results and siphon off much of the traffic from the remaining results. Note that you do also have the potential for optimizing your content to show up in the search features, and if that is a fit for your organization to pursue then this could still potentially be worthwhile.

Special features also occasionally create bizarre scenarios in which you will get less traffic by ranking higher. If Google is excerpting your content with a special feature, searchers may not need to click through to your page unless they need additional information. By deoptimizing that page so that it ranks slightly lower, you can force Google to excerpt someone else’s content, which allows your page to return to the normal SERP list (and hopefully stay on page 1). However, it may not be wise to deoptimize in these cases, depending on how the changes in traffic impact your actual conversions. In many cases that lowered level of search traffic delivers much more highly qualified traffic, so make your decisions here with care.

This encroachment can apply to any keyword in your list, but it’s especially impactful on natural language questions and local keywords. Keep in mind, though, that it’s only a major issue for pages in the top 10 results. You can easily check SERPs for special features by querying Google with your keywords, but most of the good keyword research tools have scoring systems that measure organic CTR and/or SERP feature encroachment.

Rank threshold values

When calculating the costs and benefits of optimization, it helps to adopt a broad hierarchical view of search rankings. The actual rank numbers don’t matter very much when they’re within certain ranges. Ranks lower (meaning a larger number) than 20 are only meaningful from the perspective of monitoring the impact of your SEO efforts and your potential to rank on those terms over time.

Above all else, rankings aren’t worth spending time on until the fundamentals are solid. If your site recently launched, or if it has technical or UI problems that prevent a lot of your pages from being indexed, then you don’t have any data to work with yet, and the first goal is to get everything into the index at any rank. Likewise, if you’re repairing a site that is being penalized for spam or black hat SEO tactics, then the first goal is to clean it up and get back into the index. Keyword research is still important, but don’t worry about rankings yet.

From unranked, the next threshold is the top 100. From a conversion standpoint the low end of this threshold is meaningless, because the ninth page of search results is the SERP equivalent of Siberia; it may be on the map, but no one goes there except by accident or adventure. The tenth page of results is the doorway to the twilight zone; results beyond that are not truly ranked, and Google will only provide an estimate as to how many there are unless you navigate to the last results page (whatever it may be). Regardless of traffic or conversion rate, from an analytics standpoint it’s worth the effort to get into the top 100 because most SEO platforms only provide data for the top 100 sites for each keyword, so you’ll have access to useful metrics and can start tracking your progress.

To get minimal value out of a keyword, you have to place within the top 20 results. Only 5% of organic clicks go to results beyond the first page, so if that’s where you are, there’s a faint hope of a click-through, but unless the search volume is very high it may not be measurable or predictable. So, if you’re in the low twenties for ranking you still have a lot of work to do, but if you’ve steadily improved your rankings to get there, then you can start to get an idea of what kind of effort it will take to break into the top 10. Depending on the keyword’s difficulty level, you might already be in striking distance of the first page. Your SEO tools will help you to dial all that in, with the help of their cost predictions, backlink suggestions, content ideas, and comprehensive competitive analyses.

About 95% of organic SERP clicks are on the first page, and a large percentage of those go to the top result. The further you are from #1, the fewer clicks you get, and remember: SERP features can kick you off the first page even if you’re in the top 10, so if you want a high-priority keyword to be on the first page, you need to know what the threshold is for it. It would be disappointing to spend a lot of resources to get to #10, only to find out that a rich result kicks you back to page 2.

Take these thresholds into account when you’re considering keyword valuation and planning. If you’re currently placing #90 for a high-difficulty, high-volume, high-priority, high-relevance keyword, it probably isn’t worth investing that much to improve your ranking until you start to approach #20.

Filtering by topic

Instead of looking for the best opportunities among the entire keyword list, you might consider filtering them by topic instead, especially for a long-tail strategy where opportunity is measured in aggregate.

If the list is only a few thousand rows or less, you could sort your Keyword Plan list by each individual topic to get a quick impression of which topics represent the best opportunities, but it would be more efficient (and becomes a necessity when working with larger lists) to create a new worksheet that aggregates the number of keywords in each topic or superset, and their overall search volume.

Acting on Your Keyword Plan

Now that you have your keyword plan, the next step is to leverage it to drive traffic growth for your site. Some of the key activities include:

		Improving pages in striking distance

		
	These are the places where you can find quick wins. Sometimes simple optimizations to title tags and/or content are enough to move you significantly up in the rankings for one or more keywords. These are the kinds of fast results that your (or your client’s) executive team will love.

	NOTE

	We consider a page to be within striking distance when it currently ranks in the top 20 search results for a query, but not in position 1. Optimizing pages that are in striking distance is often the fastest way to increase traffic (and revenue) from your SEO efforts.

	

	

		Optimizing title tags

		Follow up on your keyword research and identify pages with suboptimal title tags, then take the time to improve them.

		Optimizing meta descriptions

		These do not impact search rankings, but as they are often shown in the search results as the descriptions for your pages they can increase CTR. For that reason, you should use keywords to improve the relevance of your meta descriptions to users. Focus on providing search engine users with an understanding of the value proposition of your site.

		Improving site contextual interlinking

		As mentioned in “Why Content Breadth and Depth Matter”, users (both B2B and B2C) spend more than 75% of their time on websites either browsing or searching. Global site navigation and search boxes are a part of how to help users find what they’re looking for, but contextual interlinking also plays a big role. This is why in-context links are so important. Your keyword research data will help you figure out the key topic areas and the phrases where you need to do this.

		Building out your editorial calendar

		Identify the keywords that your current site content has enough depth to compete on. Then build out a map of new pages to create to fill the gaps. Prioritize this plan by aligning it with the key strategic objectives of your organization (e.g., what lines of business are the key area of focus?).

These are a few of the areas where leveraging your keyword research is critical. Don’t let that highly valuable data just sit in some soon-to-be-forgotten folder somewhere on your PC!

Periodic Keyword Reviews

After you’ve developed a good keyword plan, you should schedule regular reviews to update the data and adjust your calculations. We suggest monthly reviews, since that’s the interval that most search data providers use for updating keyword information.

You should also do a keyword review if there are any significant content additions to your site, changes in business policies or practices, or shifts in trends or standards. If the marketing plan changes, or if the CEO declares that they’re going to “bet the company” on this new product release, or when old products are retired, or when a competitor announces a new product, do a keyword review.

Even a news story that barely relates to your products or content can impact the search volume of your keywords, such as the announcement of a new version of Microsoft Windows, political unrest in Taiwan, or a shipping container shortage. Anything that affects what people search for will affect keywords.

Sometimes a change can sneak up on you. Computer monitors, for instance, have switched connection standards a few times over the years, from VGA to DVI, then to HDMI, and more recently to DisplayPort. During each transition, people steadily search for converters that enable the outgoing standard to work with the incoming one. Let’s say your site sells cables for electronics, and you have a page optimized for hdmi to displayport adapter that has been performing well ever since DisplayPort was introduced to the market. Your previous keyword plans have repeatedly identified this as a measurably better opportunity than displayport to hdmi adapter, but there will be a certain point in the transition between these standards when a fresh keyword review will show that displayport to hdmi adapter offers a much better opportunity because all new devices now have a DisplayPort connector, but everyone still has a bunch of old HDMI cables that they’d like to reuse. The sooner you know about that inflection point, the quicker you can respond to it with new optimization.

Resist the urge to say: “But I tested that, and I found the best query to optimize this page for.” Optimization is an ongoing process, not an event. A simple change in the word order of a query can have a significant impact on traffic at any time, even if the context is the same. Though there may be a lot of overlap in the results between hdmi to displayport adapter and displayport to hdmi adapter, and even if they refer to the exact same product, they still lead to two distinct SERPs. Even if your page is ranked at the same position in both SERPs, special features such as People Also Ask boxes will favor the result that most closely matches the exact word order of the query, regardless of its rank (within reason).

SEO platforms like the ones we’ve recommended in Chapter 4 will usually help you keep track of your progress over time, but you might find some value in analyzing the numbers on your own. We suggest creating a new Keyword Plan spreadsheet (by copying the old one, or starting from scratch) every time you do a keyword review. That way you can go back to previous plans and get a page-specific view of how a particular keyword’s performance has changed.

Conclusion

Keyword research is a complex and time-consuming aspect of search engine optimization, but the rewards are high. Once you learn where the keyword search volume is, you can begin to think about how that affects the information architecture and navigational structure of your site—two critical elements that we will explore in greater detail in Chapter 7. You’ll also understand where your content gaps are, and how to alter your metadata to improve search traffic and increase conversions. Everything from title tags to page copy, internal links, content calendars, and link-building campaigns will rely on a well-researched keyword plan.

CHAPTER SEVEN
Developing an SEO-Friendly Website

In this chapter, we will examine ways to assess the search engine–friendliness of your website. A search engine–friendly website, at the most basic level, is one that allows for search engine access to site content—and having your site content accessible to search engines is the first step toward prominent visibility in search results. Once your site’s content is accessed by a search engine, it can then be considered for relevant positioning within search results pages.

Search engine crawlers are basically software programs, and like all software programs, they have certain strengths and weaknesses. Publishers must adapt their websites to make the job of these programs easier—in essence, leverage their strengths and make their weaknesses irrelevant. If you can do this, you will have taken a major step toward success with SEO.

Developing an SEO-friendly site architecture requires a significant amount of thought, planning, and communication due to the large number of factors that influence how a search engine sees your site and the myriad ways in which a website can be put together, as there are hundreds (if not thousands) of tools that web developers can use to build a website—many of which were not initially designed with SEO or search engine crawlers in mind.

NOTE

This chapter is a long one, as it covers all the technical aspects of SEO. You can use it as a guide to answer any questions you may have about this topic, but it may take more than one sitting for you to read all of it!

Making Your Site Accessible to Search Engines

The first step in the SEO design process is to ensure that your site can be found and crawled by search engines. This is not as simple as it sounds, as there are many popular web design and implementation constructs that the crawlers may not understand.

Content That Can Be Indexed

To rank well in the search engines, a substantial portion of your site’s content—that is, the material available to visitors of your site—should be in HTML text form or get pulled in by JavaScript that executes on the initial page load (we refer to resulting page that is shown as the fully rendered page). You can read more about this in “Problems That Still Happen with JavaScript”. Content that only gets pulled into the page after a user clicks on a page element, causing JavaScript to then download it, cannot be indexed.

While Google’s capabilities to understand the content of images are increasing rapidly, the reality is that the processing power required to analyze visual elements at the scale of the web still limits how far it’s possible to go with that. The search engines still rely on image filenames, alt attributes, and nearby text to help them understand what is in an image.

Google enables users to perform a search using an image, as opposed to text, as the search query (though users can input text to augment the query). By uploading an image, dragging and dropping an image from the desktop, entering an image URL, or right-clicking on an image within a browser (Firefox and Chrome with installed extensions), users can often find other locations of that image on the web for reference and research, as well as images that appear similar in tone and composition.

The mobile app Google Lens also represents a big step forward in this area, making it easy for users to initiate searches by submitting an image from their camera as the search query. Google Lens then identifies the contents of the image and serves up relevant search results. While this does not immediately change the landscape of SEO for images, it does give us an indication of how Google is augmenting its abilities in image and visual processing. Google Lens and other image-related capabilities are discussed further in “Visual Search”.

Link Structures That Can Be Crawled

As we outlined in Chapter 3, search engines use links on web pages to help them discover other web pages and websites. For this reason, we strongly recommend taking the time to build an internal linking structure that spiders can crawl easily (are spiderable). At Google I/O in May 2019, Google announced that from that point on Googlebot would always be based on the latest version of the Chromium rendering engine. Since the Chromium rendering engine is the underlying engine that defines what Chrome can render, this means that if Chrome can render the contents of a page, Googlebot can successfully see those contents.

While this reduced the frequency of problems where websites create pages where links cannot be crawled, many sites still create pages that have sections that only get rendered once the user interacts with the page, and these sections can contain critical content and links. As Googlebot will not replicate those user actions, it will not be able to see that content or those links. To our knowledge, the spiders for other search engines are likely even more limited in their capabilities.

Many sites still make the critical mistake of hiding or obfuscating their navigation in ways that limit spider accessibility, thus impacting their ability to get pages listed in the search engines’ indexes. Consider Figure 7-1, which shows how this problem can occur.

[image:]
Figure 7-1. Providing search engines with link structures that can be crawled

Here, Google’s spider has reached Page A and sees links to pages B and E. However, even though pages C and D might be important pages on the site, the spider has no way to reach them (or even to know they exist) because no direct links that can be crawled point to those pages after the initial rendering of the page; the links only become visible in the rendered page after some user interaction occurs. As far as Google is concerned, they might as well not exist. Great content, good keyword targeting, and smart marketing won’t make any difference at all if the spiders can’t reach your pages in the first place.

To refresh your memory of the discussion in Chapter 3, here are some common reasons why pages may not be reachable:

		Links in submission-required forms

		Search spiders will rarely, if ever, attempt to “submit” forms, and thus any content or links that are accessible only via a form are invisible to the engines. This even applies to simple forms such as user logins, search boxes, and some types of pull-down lists.

		Links in content not contained in the initially rendered page

		If your page has elements that are not present in the rendered version of the page until a user interaction causes additional content and links to be retrieved from the web server, search engines will not see that content or those links. If you want to see what the initial fully rendered version of a page looks like, you can use Google’s Rich Results Test or Mobile-Friendly Test tools, or the Chrome Inspector tool.

		Links in PowerPoint and PDF files

		Search engines sometimes report links seen in PowerPoint files or PDFs. These links are believed to be counted in a manner similar to links embedded in HTML documents. However, the discussion around this issue is murky at best, as confirmed in a January 2020 Twitter discussion including Google’s John Mueller.

		Links pointing to pages blocked by the robots meta tag, rel="nofollow", or robots.txt

		The robots.txt file provides a very simple means for preventing web spiders from crawling pages on your site. Using the nofollow attribute on a link, or placing a <meta name="robots" content="nofollow"> tag on the page containing the link, instructs the search engine to not pass link authority via the link (a concept we will discuss further in “Content Delivery and Search Spider Control”). Note that Google may still crawl pages that are pointed to by nofollow links, but they will not pass PageRank through those links.

		Links on pages with many hundreds or thousands of links

		Historically, Google recommended a maximum of 100 links per page and warned that above this limit, Googlebot might stop spider crawling or spidering additional links from that page. While this recommendation has been withdrawn, you should still think about the number of links you have on a page and the impact it has on how much PageRank will get passed to each of the pages receiving the links. If a page has 200 or more links on it, then none of the links will get very much PageRank. Managing how you pass PageRank by limiting the number of links is usually a good idea. Third-party crawling tools such as Screaming Frog, Lumar, Botify, and Oncrawl can run reports on the number of outgoing links you have per page.

		Links in iframes

		Technically, links in iframes can be crawled, but these still present structural issues for the engines in terms of organization and following. Unless you’re an advanced user with a good technical understanding of how search engines index and follow links in iframes, it’s best to stay away from them as a place to offer links for crawling purposes. We will discuss iframes in more detail in “Creating an Optimal Information Architecture”.

XML Sitemaps

Google and Bing both support a protocol known as XML Sitemaps. Google first announced it in 2005, and Yahoo!, which had its own search engine at the time, and MSN Search (a predecessor to Bing) agreed to support the protocol in 2006. Using the Sitemaps protocol, you can supply search engines with a list of all the URLs you would like them to crawl and index.

Adding a URL to a sitemap file does not guarantee that URL will be crawled or indexed. However, it can result in the search engine discovering and indexing pages that it otherwise would not.

Sitemaps are a complement to, not a replacement for, the search engines’ normal, link-based crawl. The benefits include:

		
	For the pages the search engines already know about through their regular spidering, they may use the metadata you supply, such as the last date the content was modified (<lastmod>). Bing says that it relies on this and plans to do so more in the future. Google says that it uses it if it is consistently and verifiably accurate. Both search engines indicate that they do not use the <changefreq> field.

	

		
	For the pages they don’t know about, they use the additional URLs you supply to increase their crawl coverage.

	

		
	For URLs that may have duplicates, the engines can use the XML sitemaps data to help choose a canonical version.

	

		
	The crawling/inclusion benefits of sitemaps may have second-order positive effects, such as improved rankings or greater internal link popularity.

	

		
	Having a sitemap registered with Google Search Console can give you extra analytical insight into whether your site is suffering from indexing, crawling, or duplicate content issues.

	

		
	Sitemap files can also be used to implement hreflang statements if it is otherwise difficult to implement them in the <head> section of your website.

	

XML sitemaps are a useful, and in many cases essential, tool for your website. In particular, if you have reason to believe that the site is not fully indexed, an XML sitemap can help you increase the number of indexed pages. As sites grow larger, the value of XML sitemap files tends to increase dramatically, as additional traffic flows to the newly included URLs. John Mueller, Search Advocate at Google, has commented that “Making a sitemap file automatically seems like a minimal baseline for any serious website.”

Laying out an XML sitemap

The first step in the process is to create an XML sitemap file in a suitable format. Because creating an XML sitemap requires a certain level of technical know-how, it would be wise to involve your development team in the process from the beginning. Here’s an example of some code from a sitemap:

<?xml version="1.0" encoding="UTF-8"?>
<urlset xmlns="https://www.sitemaps.org/schemas/sitemap/0.9">
 <url>
 <loc>https://example.com/</loc>
 <lastmod>XXXX-XX-XX</lastmod>
 <changefreq>monthly</changefreq>
 <priority>0.8</priority>
 </url>
</urlset>

To create your XML sitemap, you can use the following:

		An XML sitemap generator

		
	This is a simple script that you can configure to automatically create sitemaps, and sometimes submit them as well. Sitemap generators can create sitemaps from a URL list, access logs, or a directory path hosting static files corresponding to URLs. Here are some examples of XML sitemap generators:

	
			
		Slickplan

		

			
		Dynomapper’s Visual Sitemap Generator

		

			
		SourceForge’s google-sitemap_gen

		

			
		XML-Sitemaps.com

		

			
		Inspyder’s Sitemap Creator

		

	

	In addition, many content management systems have built-in sitemap generators, and plug-ins such as the Yoast SEO plug-in are available to help generate XML sitemaps for WordPress. Screaming Frog is a web crawler that will also allow you to create an XML sitemap directly from a crawl.

	

		Simple text

		You can provide Google with a simple text file that contains one URL per line. However, Google recommends that once you have a text sitemap file for your site, you use a sitemap generator to create a sitemap from this text file using the Sitemaps protocol.

		Syndication feed

		Google accepts Really Simple Syndication (RSS) 2.0 and Atom 1.0 feeds. Note that the feed may provide information on recent URLs only. You can read more about this in the documentation.

Deciding what to include in a sitemap file

When you create a sitemap file, you need to take care in situations where your site has multiple URLs that refer to one piece of content: include only the preferred (canonical) version of the URL, as the search engines may assume that the URL specified in a sitemap file is the preferred form of the URL for the content. You can use the sitemap file to indicate to the search engines which URL points to the preferred version of a given page.

In addition, be careful about what not to include. For example, as well as not including multiple URLs that point to identical content, you should leave out pages that are simply sort orders or filters for the same content, and/or any low-value pages on your site. Additional URLs to leave out of your sitemap file include:

		
	URLs that include any tracking parameters

	

		
	URLs that redirect

	

		
	URLs that do not return a 200 HTTP status code

	

If your sitemap file has too many of these errors, the search engines may ignore it. Best practice is to have a process for automatically updating your sitemap file whenever changes are made to your site.

Conversely, it may be worth including information on the following types of content in your sitemap, or creating separate sitemaps for these kinds of content:

		Videos

		Including information on videos on your site in your sitemap file will increase their chances of being discovered by search engines. Google supports the following video formats: .mpg, .mpeg, .mp4, .m4v, .mov, .wmv, .asf, .avi, .ra, .ram, .rm, .flv, and .swf. You can find details on implementing video sitemap entries and using a media RSS (mRSS) feed to provide Google with information about video content on your site in the “Video sitemaps and alternatives” documentation.

		Images

		
	You can increase visibility for your images by listing them in your sitemap file as well. For each URL you list in the file, you can also list the images that appear on those pages, in specialized <image:image> tags (up to a maximum of 1,000 images per page). See the “Image sitemaps” documentation for details on the format of these tags.

	As with videos, listing images in the sitemap increases their chances of being indexed. If you list some images and not others, it may be interpreted as a signal that the unlisted images are less important. Using image sitemap files is becoming increasingly important as Google continues to expand its image processing capabilities (discussed further in “Visual Search”).

	

		News

		With news sitemaps, your content should be added to the existing sitemap file as soon as it’s published (don’t put the new content in a new sitemap file; just update the existing one). Your news sitemap should only include content from the past two days, and older content should be removed. You can find details on how to implement news sitemaps in the “News sitemaps” documentation. As with image and video sitemaps, you can create a separate news sitemap or add news-specific tags to your existing sitemap.

Uploading your sitemap file

When your sitemap file is complete, upload it to your site in the highest-level directory you want search engines to crawl (generally, the root directory), such as www.yoursite.com/sitemap.xml. You can include more than one subdomain in your sitemap, provided that you verify the sitemap for each subdomain in Google Search Console or by using the Domain property in Google Search Console. Note, though, that it’s frequently easier to understand what’s happening with indexation if each subdomain has its own sitemap and its own profile in Google Search Console.

Managing and updating XML sitemaps

Once your XML sitemap has been accepted and your site has been crawled, monitor the results and update your sitemap if there are issues. With Google, you can return to your Google Search Console account to view the statistics and diagnostics related to your XML sitemaps. Just click the site you want to monitor. You’ll also find some FAQs from Google on common issues such as slow crawling and low indexing.

Update your XML sitemap with Google and Bing when you add URLs to your site. You’ll also want to keep your sitemap file up to date when you add a large volume of pages or a group of pages that are strategic.

There is no need to update the XML sitemap when you’re simply updating content on existing URLs, but you should update your sitemap file whenever you add any new content or remove any pages. Google and Bing will periodically redownload the sitemap, so you don’t need to resubmit it unless your sitemap location has changed. Alternatively, you can enable Google and Bing to autodiscover where your sitemap file(s) are stored by using the Sitemap directive in your site’s robots.txt file.

If you are adding or removing large numbers of pages to or from your site on a regular basis, you may want to use a utility (or have your developers build the ability) for your XML sitemap to regenerate with all of your current URLs on a regular basis. Many sites regenerate their XML sitemaps daily via automated scripts.

If your sitemap file grows to be larger than 50 MB, it will be necessary to create multiple sitemap files. To do this, the first step is to create a sitemap index file. The tags in this file are:

		<sitemapindex>

		The parent tag surrounding each sitemap file.

		<sitemap>

		The parent tag for each sitemap listed in the sitemap index file. This tag is a child of the <sitemapindex> tag.

		<loc>

		The location of the sitemap file. This tag is a child of the <sitemap> tag.

You can read more about this process in the documentation.

Google and the other major search engines discover and index websites by crawling links. Google XML sitemaps are a way to feed the URLs that you want crawled on your site to Google for more complete crawling and indexing, which results in improved long-tail searchability. By creating and updating this XML file(s), you help to ensure that Google recognizes your entire site, which in turn will help people find it. If you have more than one URL pointing to the same content, it also helps all of the search engines understand which version is the canonical version.

IndexNow

In October 2021, Bing and Yandex announced a new initiative called IndexNow that pings search engines directly whenever content on a site is created, modified, or deleted. The objective is to reduce the inherent delay in waiting for a search engine crawler to return to the site to discover those changes, shortening the time it takes for the search engines to understand how to find and rank new or changed content, or remove deleted content from their indexes. In addition to removing the burden of manually notifying the search engines of changes you make to your site, this will reduce the load placed on your servers by the crawlers of search engines that support IndexNow.

IndexNow differs from sitemaps in that you need only list URLs that have been added, changed, or deleted, so it acts like a real-time notification system that the search engines can use to prioritize crawling of those pages. Of course, the engines still need to decide whether or not they will choose to crawl those pages, based on how important they see them as being. As of the time of writing, Google has not yet adopted IndexNow, but it has confirmed it will be testing the protocol.

NOTE

IndexNow is not intended as a replacement for XML sitemaps, and Bing still strongly recommends that you implement them.

Creating an Optimal Information Architecture

Making your site friendly to search engine crawlers also requires that you put some thought into your site’s information architecture (IA). A well-designed site architecture can bring many benefits for both users and search engines.

The Importance of a Logical, Category-Based Flow

Search engines face myriad technical challenges in understanding your site. This is because crawlers are not able to perceive web pages in the way that humans do, creating significant limitations for both accessibility and indexing. A logical and properly constructed website architecture can help overcome these issues and bring great benefits in terms of both search traffic and usability.

At the core of website information architecture are two critical principles: making a site easy to use and crafting a logical, hierarchical structure for content. These tasks are the responsibility of the information architect, defined by one of the very early IA proponents, Richard Saul Wurman, as follows:

1) the individual who organizes the patterns inherent in data, making the complex clear; 2) a person who creates the structure or map of information which allows others to find their personal paths to knowledge; 3) the emerging 21st century professional occupation addressing the needs of the age focused upon clarity, human understanding, and the science of the organization of information.

Usability and search friendliness

Search engines try to reproduce the human process of sorting relevant web pages by quality. If a real human were to do this job, usability and user experience would surely play a large role in determining the rankings. Given that search engines are machines and don’t have the ability to segregate by this metric quite so easily, they are forced to employ a variety of alternative, secondary metrics to assist in the process. One of the best-known of these is a measurement of the inbound links to a website, and a well-organized site is more likely to receive links (see Figure 7-2). Search engines may use many other signals to get a measure of search friendliness as well. For example, Google’s page experience signal includes some basic factors, such as the mobile-friendliness of a page and whether or not it uses interstitials (ads that pop up over and obscure the content that the user wishes to see).

[image:]
Figure 7-2. Well-organized sites are more attractive to link to

Since Google launched in the late 1990s, search engines have strived to analyze every facet of the link structure on the web and have extraordinary abilities to infer trust, quality, reliability, and authority via links. If you push back the curtain and examine why links between websites exist and how they come to be, you can see that a human being (or several humans, if the organization suffers from bureaucracy) is almost always responsible for the creation of links.

The engines hypothesize that high-quality links will point to high-quality content, and that great content and positive user experiences will be rewarded with more links than poor user experiences. In practice, the theory holds up well. Modern search engines have done a very good job of placing good-quality, usable sites in top positions for queries.

A site structure analogy

Look at how a standard filing cabinet is organized. You have the individual cabinet, drawers in the cabinet, folders within the drawers, files within the folders, and documents within the files (see Figure 7-3).

[image:]
Figure 7-3. Similarities between filing cabinets and web pages

There is only one copy of any individual document, and it is located in a particular spot. There is a very clear navigation path to get to it. For example, if you wanted to find the January 2023 invoice for a client (Amalgamated Glove & Shoe), you would go to the cabinet, open the drawer marked Client Accounts, find the Amalgamated Glove & Shoe folder, look for the Invoices file, and then flip through the documents until you came to the January 2023 invoice (again, there is only one copy of this; you won’t find it anywhere else).

Figure 7-4 shows what it looks like when you apply this logic to the popular website Craigslist.

[image:]
Figure 7-4. Filing cabinet analogy applied to Craigslist

If you were seeking an apartment in Seattle, you’d navigate to https://seattle.craigslist.org, choose apts/housing, narrow that down to two bedrooms, and pick the two-bedroom loft from the list of available postings. Craigslist’s simple, logical information architecture makes it easy for you to reach the desired post in four clicks, without having to think too hard at any step about where to go. This principle applies perfectly to the process of SEO, where good information architecture dictates:

		
	As few clicks as possible to your most important pages

	

		
	Avoiding overly deep link architectures to the rest of your pages (note that this doesn’t mean that you should stick a thousand links on all your pages; aim to balance user experience and reasonable link depths)

	

		
	A logical, semantic flow of links from the home page to categories to detail pages

	

Here is a brief look at how this basic filing cabinet approach can work for some more complex information architecture issues:

		Subdomains

		
	You should think of subdomains as completely separate filing cabinets within one big room. They may share a similar architecture, but they shouldn’t share the same content; and more importantly, if someone points you to one cabinet to find something, they are indicating that that cabinet is the authority, not the other cabinets in the room. Why is this important? It will help you remember that links (i.e., votes or references) to subdomains may not pass all, or any, of their authority to other subdomains (e.g., *.craigslist.org, where * is a variable subdomain name).

	Those cabinets, their contents, and their authority are isolated from one another and may not be considered to be associated with one another. Note that at times search engines like Google might treat a subdomain similar to how it treats subfolders, based on how tightly the subdomain is interlinked with the main domain. However, in many cases it is best to have one large, well-organized filing cabinet instead of several, as the separation might prevent users and bots from finding what they want.

	

		Redirects

		
	If you have an organized administrative assistant, they probably use redirects inside physical filing cabinets. If they find themselves looking for something in the wrong place, they might put a sticky note there pointing to the correct location so it’s easier to find the next time they go looking for that item. This will make it easier for anyone looking for something in those cabinets to find it: if they navigate improperly, they’ll find a note pointing them in the right direction.

	In the context of your website, redirecting irrelevant, outdated, or misplaced content to the proper pages on the site will ensure that users and search engines that try to visit those URLs will instead be sent to the appropriate places.

	

		URLs

		
	It would be tremendously difficult to find something in a filing cabinet if every time you went to look for it, it had a different name, or if that name resembled jklhj25br3g452ikbr52k—a not-so-uncommon type of character string found in some dynamic website URLs. Static, keyword-targeted URLs are much better for users and bots alike. They can always be found in the same place, and they give semantic clues as to the nature of the content.

	

These specifics aside, thinking of your site’s information architecture as a virtual filing cabinet is a good way to make sense of best practices. It’ll help keep you focused on a simple, easily navigated, easily crawled, well-organized structure. It is also a great way to explain an often complicated set of concepts to clients and coworkers.

Because search engines rely on links to crawl the web and organize its content, the architecture of your site is critical to optimization. Many websites grow organically and, like poorly planned filing systems, become complex, illogical structures that force people (and search engine spiders) to struggle to find what they want.

Site Architecture Design Principles

In planning your website, remember that nearly every user will initially be confused about where to go, what to do, and how to find what they want. An architecture that recognizes this difficulty and leverages familiar standards of usability with an intuitive link structure will have the best chance of making a visit to the site a positive experience. A well-organized site architecture helps solve these problems and provides semantic and usability benefits to both users and search engines.

As Figure 7-5 shows, a recipes website can use intelligent architecture to fulfill visitors’ expectations about content and create a positive browsing experience. This structure not only helps humans navigate a site more easily, but also helps the search engines see that your content fits into logical concept groups. This approach can help you rank for applications of your product in addition to attributes of your product.

Although site architecture accounts for a small part of the algorithms, search engines do make use of relationships between subjects and give value to content that has been organized sensibly. For example, if you were to randomly jumble the subpages in Figure 7-5 into incorrect categories, your rankings would probably suffer. Search engines, through their massive experience with crawling the web, recognize patterns in subject architecture and reward sites that embrace an intuitive content flow.

[image:]
Figure 7-5. An organized site architecture

Site architecture protocol

Although site architecture—the creation of structure and flow in a website’s topical hierarchy—is typically the territory of information architects (or is created without assistance from a company’s internal content team), its impact on search engine rankings, particularly in the long run, is substantial. It is, therefore, a wise endeavor to follow basic guidelines of search friendliness.

The process itself should not be overly arduous if you follow this simple protocol:

		
	List all of the requisite pages (blog posts, articles, product detail pages, etc.).

	

		
	Create top-level navigation that can comfortably hold all of the unique types of detailed content for the site.

	

		
	Reverse the traditional top-down process by starting with the detailed content and working your way up to an organizational structure capable of holding each page.

	

		
	Once you understand the bottom, fill in the middle. Build out a structure for subnavigation to sensibly connect top-level pages with detailed content. In small sites, there may be no need for this level, whereas in larger sites, two or even three levels of subnavigation may be required.

	

		
	Include secondary pages such as copyright, contact information, and other nonessentials.

	

		
	Build a visual hierarchy that shows (to at least the last level of subnavigation) each page on the site.

	

Figure 7-6 shows an example of a well-structured site architecture.

[image:]
Figure 7-6. Another example of a well-structured site architecture

Category structuring

As search engines crawl the web, they collect an incredible amount of data (millions of gigabytes) on the structure of language, subject matter, and relationships between content. Though not technically an attempt at artificial intelligence, the engines have built a repository capable of making sophisticated determinations based on common patterns. As shown in Figure 7-7, search engine spiders can learn semantic relationships as they crawl thousands of pages that cover a related topic (in this case, dogs).

[image:]
Figure 7-7. Spiders learn semantic relationships

Although content need not always be structured according to the most predictable patterns, particularly when a different method of sorting can provide value or interest to a visitor, organizing subjects logically assists both humans (who will find your site easier to use) and search engines (which will award you with greater rankings based on increased subject relevance).

Naturally, this pattern of relevance-based scoring extends from single relationships between documents to the entire category structure of a website. Site creators can take advantage of this best by building hierarchies that flow from broad subject matter down to more detailed, specific content. Obviously, in any categorization system, there is a natural level of subjectivity; think first of your visitors, and use these guidelines to ensure that your creativity doesn’t overwhelm the project.

Taxonomy and ontology

In designing a website, you should also consider the taxonomy and ontology. Taxonomy is essentially a two-dimensional hierarchical model of the architecture of the site. You can think of ontology as mapping the way the human mind thinks about a topic area. It can be much more complex than taxonomy, because a larger number of relationship types are often involved.

One effective technique for coming up with an ontology is called card sorting. This is a user testing technique whereby users are asked to group items together so that you can organize your site as intuitively as possible. Card sorting can help identify not only the most logical paths through your site, but also ambiguous or cryptic terminology that should be reworded.

With card sorting, you write all the major concepts onto a set of cards that are large enough for participants to read, manipulate, and organize. Your test group assembles the cards in the order they believe provides the most logical flow, as well as into groups that seem to fit together.

By itself, building an ontology is not part of SEO, but when you do it properly it will impact your site architecture, and therefore it interacts with SEO. Coming up with the right site architecture should involve both disciplines.

Flat Versus Deep Architecture

One very strict rule for search friendliness is the creation of flat site architecture. Flat sites require a minimal number of clicks to access any given page, whereas deep sites create long paths of links required to access detailed content. For nearly every site with fewer than 10,000 pages, all content should be accessible through a maximum of four clicks from the home page and/or sitemap page. That said, flatness should not be forced if it does not make sense for other reasons.

If a site is not built to be flat, it can take too many clicks for a user or a search engine to reach the desired content, as shown in Figure 7-8. In contrast, a flat site (see Figure 7-9) allows users and search engines to reach most content in just a few clicks. Even sites with millions of pages can have every page accessible in five to six clicks if proper link and navigation structures are employed.

[image:]
Figure 7-8. Deep site architecture

[image:]
Figure 7-9. Flat site architecture

Flat sites aren’t just easier for search engines to crawl; they are also simpler for users, as they limit the number of page visits the user requires to reach their destination. This reduces the abandonment rate and encourages repeat visits.

When creating flat sites, be careful to not overload pages with links. Pages that have 200 links on them are not passing much PageRank to most of those pages (note that Google may still pass a decent material PageRank to the pages it deems to be the most important, which will leave even less PageRank for the remaining pages).

Pagination

The issue of the number of links per page relates directly to another rule for site architects: avoid excessive pagination wherever possible. Pagination (see Figure 7-10), the practice of creating a list of elements on pages separated solely by numbers (e.g., in an ecommerce site where the product catalog has more products than the site owners wish to show on a single page), is problematic for many reasons.

First, pagination provides virtually no new topical relevance, as the pages are each largely about the same topic. Therefore, search engines might see this as poor-quality or “thin” content. Second, when the content on the paginated pages shifts because new articles or products are added and/or old ones are deleted, search engines have to recrawl and reanalyze the paginated pages from scratch, which can have a detrimental impact on rankings. Finally, pagination can create spider traps (discussed in “Search engine–friendly navigation guidelines”), and potentially hundreds or thousands of extraneous, low-quality pages that can be detrimental to search visibility.

[image:]
Figure 7-10. Pagination structures

So, aim to implement flat structures and stay within sensible guidelines for the number of links per page, while retaining a contextually rich link structure. This is not always as easy as it sounds, and it may require quite a bit of thought and planning to build such a structure on some sites. Consider a site with 10,000 different men’s running shoes. Defining an optimal structure for that site could be a very large effort, but that effort will pay serious dividends in return.

Solutions to pagination problems vary based on the content of the website. Here are two example scenarios and their solutions:

		Use simple HTML links to connect paginated pages

		
	Google used to support rel="next" and rel="prev" attributes in link tags, but in March 2019, Google’s John Mueller clarified that it no longer uses these. As a result, simple HTML links similar to what you see in Figure 7-11 are one of the best ways to approach a paginated sequence of pages. Search engines can use this to understand that there is a paginated sequence of pages.

	[image:]
	Figure 7-11. Recommended pagination structures

	

	

		Create a view-all page and use canonical tags

		
	You may have lengthy articles on your site that you choose to break into multiple pages. However, this results in links to the pages with anchor text like "1", "2", and so forth. The titles of the various pages may not vary in any significant way, so they tend to compete with each other for search traffic. Finally, if someone links to the article but does not link to the first page, the link authority from that link will largely be wasted.

	One way to handle this problem is to retain the paginated version of the article, but also create a single-page version of the article. This is referred to as a view-all page. Then, use the rel="canonical" link element (discussed in more detail in “Content Delivery and Search Spider Control”) to point from each of the paginated pages to the view-all page (you should also include a link to this page from each of the individual paginated pages). This will concentrate all the link authority and search engine attention on a single page. However, if the view-all page loads too slowly because of the page size, it may not be the best option for you.

	Note that if you implement a view-all page and do not implement any of these tags, Google will attempt to discover the page and show it instead of the paginated versions in its search results. However, we recommend that you make use of one of the aforementioned two solutions, as Google cannot guarantee that it will discover your view-all pages, and it is best to provide it with as many clues as possible.

	

Additional pagination considerations

On some sites the degree of pagination can be quite extensive. For example, used car listing sites may have dozens of paginated pages for a single make or model of a car. In addition, these sites may have a large number of sort orders and filters, each of which creates new pages, so the page counts can become very large. Similar issues can be seen on many big ecommerce sites as well. In some of these cases it may not be desirable to have large numbers of paginated pages indexed by search engines.

There is no easy answer to the question of whether you should expose all of your paginated pages or not, but one of the best approaches to considering it is to ask whether or not the presence of a large selection of items is something that truly brings a benefit to the user. In the case of a used car site it probably does, and exposing the full catalog to search engines makes sense as it shows that your site has a large inventory.

Search-Friendly Site Navigation

Website navigation is something that web designers have been putting considerable thought and effort into since websites came into existence. Even before search engines were significant, navigation played an important role in helping users find what they wanted. It plays an important role in helping search engines understand your site as well.

Search engine spiders need to be able to read and interpret your website’s code to properly index the content on your web pages. Unfortunately, some ways of implementing web page navigation and content function well for humans but not for spiders. This section presents a few basic guidelines.

NOTE

Do not confuse this with following the rules of organizations such as the W3C, which issues guidelines on HTML construction. Although following W3C guidelines can be a good idea, the great majority of sites do not follow them, so search engines generally overlook violations of these rules as long as their spiders can parse the code.

Site elements that are problematic for spiders

Basic HTML text and HTML links such as those shown in Figure 7-12 work equally well for humans and search engine crawlers. So do links implemented in JavaScript as <a> tags, as long as they are present in the initial fully rendered version of the web page—that is, if human interaction (such as clicking on an accordion on the page) is not required to download additional content or display the links on the page.

However, many other types of content may appear on a web page and work well for humans but not so well for search engines. Let’s take a look at some of the most common ones.

[image:]
Figure 7-12. An example page with simple text and text links

Search and web forms

Many sites incorporate search functionality. These “site search” elements are specialized search engines that index and provide access to one site’s content. This is a popular method of helping users rapidly find their way around complex sites. For example, the Pew Research Center website provides a site search function in the upper-right corner; this is a great tool for users, but search engines will not make use of it. Search engines operate by crawling the web’s link structure—they don’t, in most circumstances, submit forms or attempt random queries in search fields, and thus any URLs or content solely accessible via these means will remain invisible to them.

In the case of site search tools, this is OK, as search engines do not want to index this type of content (they don’t like to serve search results within their search results). However, forms are a popular way to provide interactivity on many sites, and crawlers will not fill out or submit forms; thus, any content restricted to those who employ them is inaccessible to the search engines. In the case of a simple “Contact us” form, this is likely to have little impact, but with other types of forms it can lead to bigger problems.

Websites that have content behind paywall and/or login barriers will need to either provide text links to the content behind the barrier (which defeats the purpose of the login) or implement flexible sampling (discussed in “Content Delivery and Search Spider Control”).

JavaScript

In May 2019 Google announced it was updating its crawler to be “evergreen” with Chromium, building it on top of the very latest Chromium rendering engine used by the Chrome browser. As a result, anything that Chrome can render, Googlebot should also be able to render. This was an important development because it meant that many of the historical issues that made JavaScript problematic for SEO were solved. However, there are still some issues that can crop up (as you’ll learn in “Problems That Still Happen with JavaScript”). You can use one of several methods to check to see if Google is able to read and discover the content of the pages on your site, including the URL Inspection tool, the Rich Results Test tool, and the Mobile-Friendly Test tool.

You can also compare the source of the site as seen in the Chrome Inspector with the content you see on the screen. You can access the Chrome Inspector by hitting F12 while in your browser or by right-clicking on a web page and selecting Inspect. Click Elements to see the initial tree structure of the web page (also known as the Document Object Model, or DOM), then click on any section of the page in the DOM to see the detailed contents of that section; if the content or links you’re concerned about appear there, then Google will see them. (Note that this will work well for rendering done by Googlebot but may not necessarily show how well the page renders in other search engines.)

Sites generated with JavaScript can run into other problems too. Some JavaScript frameworks make it difficult for you to create or modify title tags, meta descriptions, or robots.txt. In some cases these frameworks are also slow to load, which can lead to a bad user experience and, if the performance is bad enough, can be a negative ranking signal as well. Well-known frameworks include Vue, jQuery, React, and Express. Each framework has different strengths and weaknesses, so make sure to learn what those are, including their SEO weaknesses and how to solve them, prior to selecting the one that you will use.

If you’re using Jamstack, you will end up using a static site generator (SSG). SSGs can exhibit all of the same problems seen in the JavaScript frameworks. Popular options include Gatsby, 11ty, Jekyll, and Next.js. As with the frameworks, be sure you understand their strengths and weaknesses, as well as the potential SEO issues, before selecting one for the development of your site. You can learn more about Jamstack and SSGs in “Jamstack”.

Another way to detect JavaScript issues is to use a headless browser, a type of browser with no graphical user interface (GUI). You can run both Chrome and Firefox as headless browsers by setting them up via a command line or using a third-party tool such as Puppeteer. These can then be used to capture the HTML that the browser receives, which allows you to set up automated testing of your site at scale, reducing the overall cost of site maintenance. Once you’ve set this up you can run these tests on a repeatable basis, such as whenever you make updates to the website.

Note that if you decide to implement dynamic rendering (discussed in “Dynamic rendering and hybrid rendering”), headless browsers can be used as a tool to capture the server-side rendered version of your pages for you. You can read more about headless browsers and implementing server-side rendering in Fernando Doglio’s blog post “Demystifying Server Side Rendering”.

Another potential problem area is rendering different versions of content at the same URL. The great majority of JavaScript frameworks and SSGs support the ability to respond to user interactions with the page, followed by loading new content on the page without changing the current URL. Historically, AJAX was the technology used by developers to do this, but today this type of functionality is built into the frameworks and SSGs themselves.

However, because this approach uses database calls to retrieve data without refreshing a page or changing URLs, the content these technologies pull in is completely hidden from the search engines (see Figure 7-13). This was confirmed in a June 2015 article by Eric Enge in which Google’s Gary Illyes said, “If you have one URL only, and people have to click on stuff to see different sort orders or filters for the exact same content under that URL, then typically we would only see the default content.”

As a result, if you’re using this type of user-invoked dynamic content generation and you want the rendered content to be seen by search engines, you may want to consider implementing an alternative spidering system for search engines to follow. These types of dynamic applications are so user-friendly and appealing that forgoing them is simply impractical for many publishers. With these traditional implementations, building out a directory of links and pages that the engines can follow is a far better solution.

[image:]
Figure 7-13. The problem with AJAX

When you build these secondary structures of links and pages, make sure to provide users with access to them as well. Inside the dynamic content rendered by the JavaScript application itself, give your visitors the option to “directly link to this page” and connect that URL with the URL you provide to search spiders through your link structures. This will enable content to be crawled, and also provide users with accurate links that they can use to point to that content.

However, in some cases this type of “hidden” content can be a good thing. For example, if you have a complex ecommerce site that generates thousands of different combinations of pages due to the use of a complicated array of sort orders and filters, eliminating these pages from the search engine crawl paths through the implementation of this kind of user-driven dynamic content can significantly reduce the crawl burden for search engines by removing pages from the index that they weren’t likely to rank anyway.

iframes

For search engines, the biggest problem with iframes is that they often hold the content from two or more URLs on a single page. Indeed, the search engines may consider the content within an iframe as residing on a separate page from the one the iframe is being used on.

NOTE

At times they might consider the iframed content as integrated on the page it’s used on too, and which way this goes depends on a number of factors. However, if the iframed content is treated as residing on a separate page, pages with nothing but iframed content will look virtually blank to the search engines.

Additionally, because search engines rely on links, and iframe pages will often change content for users without changing the URL, external links often point to the wrong URL unintentionally. In other words, links to the page containing the iframe may not point to the content the linker wanted to point to. Figure 7-14 illustrates how multiple pages are combined into a single URL with iframes, which results in link distribution and spidering issues.

[image: A sample page using iframes]
Figure 7-14. A sample page using iframes

Search engine–friendly navigation guidelines

Although search engine spiders have become more advanced over the years, the basic premise and goals remain the same: spiders find web pages by following links and record the content of the pages they find in the search engine’s index (a giant repository of data about websites and pages).

In addition to avoiding the topics we just discussed, here are some additional guidelines for developing search engine–friendly navigation:

		Beware of “spider traps.”

		Even intelligently coded search engine spiders can get lost in infinite loops of links that pass between pages on a site. Intelligent architecture that avoids recursively looping 301 or 302 HTTP server codes (or other redirection protocols) should negate this issue, but sometimes online calendar links, infinite pagination that loops, or content being accessed or sorted in a multitude of ways (faceted navigation) can create tens of thousands of pages for search engine spiders when you intended to have only a few dozen true pages of content. You can read more about Google’s viewpoint on this in the Google Search Central Blog.

		Watch out for session IDs and cookies.

		
	If you limit a user’s ability to view pages or redirect them based on a cookie setting or a session ID, search engines may be unable to crawl your content. Historically, Google didn’t accept cookies from pages while crawling content. However, that has changed. In 2017, Google’s Gary Illyes said “Googlebot generally doesn’t make use of cookies, but it can if it detects it cannot get to the content without them.” Martin Splitt confirmed that in a 2021 interview with Eric Enge, which you can watch on YouTube. While this may be true, you can’t rely on Google reading cookies to access your content, so ensure that the version of your website without cookies has all the content you want it to see.

	You can see more on how Google handles rendering in Splitt’s TechSEO Boost 2019 keynote presentation “Googlebot & JavaScript: A Closer Look at the WRS”. Note that Google won’t keep cookies across page loads; it only loads them on a page-by-page basis to ensure that it can see all of the content intended for users on the current page. Whether Bing accepts cookies on a similar limited basis is less clear.

	In addition, if you use session IDs for the purposes of personalizing content for users, make sure that the search engines get URLs without session IDs when they’re crawling the site so they see the nonpersonalized version. Bots do not deal with session IDs properly: each visit by the crawler gets a URL with a different session ID, and the search engine sees the URLs with different session IDs as different URLs. You can use dynamic rendering, discussed in “Dynamic rendering and hybrid rendering”, to provide server-side rendered pages to the search engine as the solution here, as this approach ensures that search engines get the fully rendered versions of your pages. Because you’re providing the search engines with a different page than what users see, this could technically be considered cloaking, but in this particular context and for this specific purpose it is generally considered acceptable. Dynamic rendering can be implemented using a headless browser, as mentioned in the previous discussion about JavaScript.

	

		Avoid contradictory canonical tagging.

		Canonical tags are a great way to let search engines know when you recommend that a particular page should not be indexed. However, Google treats these as a suggestion, and if the tags are not used properly, they are ignored. One example of improper use is if you implement two canonical tags on a page and they point to different target pages (e.g., if page A has two canonical tags, one of which points to page B and the other to page C). Another is if page A implements a canonical tag pointing to page B, and page B implements a canonical tag pointing to page A. In either of these cases, search engines will ignore the canonical tags.

		Be mindful of server, hosting, and IP issues.

		Server issues rarely cause search engine ranking problems—but when they do, disastrous consequences can follow. The engines are acutely aware of common server problems, such as downtime or overloading, and will give you the benefit of the doubt (though this will mean your content cannot be crawled by spiders during periods of server dysfunction). On the flip side, sites hosted on content delivery networks (CDNs) may get crawled more heavily, and CDNs offer significant performance enhancements to a website.

Root Domains, Subdomains, and Microsites

Among the common questions about structuring a website (or restructuring one) are whether to host content on a new domain, when to use subfolders, and when to employ microsites.

As search engines scour the web, they identify four kinds of structures on which to place metrics:

		Individual pages/URLs

		These are the most basic elements of the web: filenames, much like those that have been found on computers for decades, which indicate unique documents. Search engines assign query-independent scores—most famously, Google’s PageRank—to URLs and judge them using their ranking algorithms. A typical URL might look something like https://www.yourdomain.com/page.

		Subfolders

		The folder structures that websites use can also inherit or be assigned metrics by search engines (though there’s very little information to suggest that they are used one way or another). Luckily, they are an easy structure to understand. In the URL https://www.yourdomain.com/blog/post17, /blog/ is the subfolder and post17 is the name of a file in that subfolder. Search engines may identify common features of documents in a given subfolder and assign metrics to these (such as how frequently the content changes, how important these documents are in general, or how unique the content is that exists in these subfolders).

		Subdomains/fully qualified domains (FQDs)/third-level domains

		
	In the URL https://blog.yourdomain.com/page, three domain levels are present. The top-level domain (also called the TLD or domain extension) is .com, the second-level domain is yourdomain, and the third-level domain is blog. The third-level domain is sometimes referred to as a subdomain. Common web nomenclature does not typically apply the word subdomain when referring to www, although technically, this too is a subdomain. A fully qualified domain is the combination of the elements required to identify the location of the server where the content can be found (in this example, blog.yourdomain.com).

	These structures can receive individual assignments of importance, trustworthiness, and value from the search engines, independent of their second-level domains, particularly on hosted publishing platforms such as WordPress, Blogspot, and so on. Note that subdomains may be treated similarly to subfolders on the site, or as separate domains. One factor that can influence this is how tightly the main domain and the subdomain are interlinked.

	

		Complete root domains/host domains/second-level domains

		The domain name you need to register and pay for, and the one you point DNS settings toward, is the second-level domain (though it is commonly improperly called the “top-level” domain). In the URL https://www.yourdomain.com/page, yourdomain.com is the second-level domain and .com is the top-level domain. Other naming conventions may refer to the second-level domain as the “root” or “pay-level” domain.

Figure 7-15 shows some examples.

[image: Breaking down some example URLs]
Figure 7-15. Breaking down some example URLs

When to Use a Subfolder

If a subfolder will work, it is the best choice about 90% of the time. Keeping content within a single root domain and a single subdomain (e.g., https://www.yourdomain.com) gives the maximum SEO benefits, as the search engines will maintain all of the positive metrics the site earns around links, authority, and trust, and will apply these to every page on the site.

Subfolders have all the flexibility of subdomains (the content can, if necessary, be hosted on a unique server or completely unique IP address through post-firewall load balancing) and none of the drawbacks. Subfolder content will contribute directly to how search engines (and users, for that matter) view the domain as a whole. Subfolders can be registered with the major search engine tools and geotargeted individually to specific countries and languages as well.

Although subdomains are a popular choice for hosting content, they are generally not recommended if SEO is a primary concern. Subdomains may inherit the ranking benefits and positive metrics of the root domain they are hosted underneath, but they do not always do so (and thus, content can underperform in these scenarios). Of course, there may be exceptions to this general guideline. Subdomains are not inherently harmful, and there are some content publishing scenarios in which they are more appropriate than subfolders, as we will discuss next; it is simply preferable for various SEO reasons to use subfolders when possible.

When to Use a Subdomain

If your marketing team decides to promote a URL that is completely unique in content or purpose and would like to use a catchy subdomain to do it, this can be a practical option. Google Maps is an example that illustrates how marketing considerations make a subdomain an acceptable choice.

One good reason to use a subdomain is in a situation in which, as a result of creating separation from the main domain, using one looks more authoritative to users. Another is when you wish to create some separation between the business of the main domain and the subdomain. For example, perhaps the main domain is for your consumer customers and the subdomain is for your B2B customers, or maybe the content on the subdomain is not that closely related to the focus of the content on the main domain. One signal that content may not be closely related to your main domain is if it doesn’t make sense for you to implement substantial links between the main domain and that content.

Keep in mind that subdomains may inherit very little link equity from the main domain. If you wish to split your site into subdomains and have all of them rank well, assume that you will have to support each with its own full-fledged SEO strategy.

When to Use a Separate Root Domain

If you have a single primary site that has earned links, built content, and attracted brand attention and awareness, you probably won’t want to place any new content on a completely separate domain unless the focus of that content is materially different. There are occasions when this can make sense, though; we’ll briefly walk through these here, as well as explaining how singular sites benefit from collecting all of their content in one root domain location.

Splitting similar or relevant content from your organization onto multiple domains can be likened to a store taking American Express Gold cards but rejecting American Express Corporate or Blue cards—this approach is overly segmented and dangerous for the consumer mindset. If you can serve web content from a single domain, that domain will earn increased branding in the minds of your visitors, references from them, links from other sites, and bookmarks from your regular customers. Switching to a new domain forces you to rebrand and to earn all of these positive metrics all over again.

That said, if you are operating multiple businesses that have materially different target audiences or foci, then it can make sense to have these on separate root domains. Trying to operate more than one business on the same domain can send confusing signals to users and to search engines, potentially resulting in a weaker business lowering the ranking potential of the other business(es) on the same domain. In such cases, operating multiple domains can make sense. However, if you do operate more than one domain, be aware that each one needs its own marketing budget, SEO strategies, promotional strategies, etc. Each one needs to earn its place on the web and in the SERPs based on its own merits. This is not a small commitment and not one that should be taken lightly.

Microsites

There are times when it makes sense to operate a website that is fully separate from your main site. Often these separate domains are smaller and much more narrowly focused from a topical perspective. We refer to these types of sites as microsites. The focus and target audience may be similar to those of your main domain, but if the microsite is likely to gain more traction and interest with webmasters and bloggers by being at arm’s length from your main site, this strategy may be worth considering—for example, if you have a unique product offering that you wish to market separately. Just be aware that, as always when operating a separate root domain, you will have to have a separate marketing budget, SEO strategies, promotional strategies, etc.

Here are a few other cases where you should consider a microsite:

		When you plan to sell the domain

		It is very hard to sell a folder or even a subdomain, so this strategy is understandable if you’re planning to sell the business related to the microsite.

		When you’re a major brand building a “secret” or buzzworthy microsite

		In this case, it can be useful to use a separate domain (however, you should 301-redirect the pages of that domain back to your main site after the campaign is over so that the link authority continues to provide long-term benefit—just as the mindshare and branding do in the offline world).

		When you want to create a user experience that is highly focused on one specific topic area

		In some cases you may find it difficult to create the same level of focus on your main domain, perhaps because of your CMS or ecommerce platform, or because of the information architecture of your main site.

You should never implement a microsite that acts as a doorway page to your main site, or that has substantially the same content as your main site. Consider building a microsite only if you are willing to invest the time and effort to put rich original content on it, and to invest in promoting it as an independent site.

Such a site may gain more links by being separated from the main commercial site. A microsite may have the added benefit of bypassing internal political battles or corporate legal and PR department hurdles, and you may have a freer hand in making changes to the site.

However, it can take nine months or more for a microsite on a brand-new domain to build enough domain-level link authority to rank in the search engines. Therefore, if you want to launch a microsite you should start the clock running as soon as possible on your new domain by posting at least a few pages to the URL and getting at least a few links to it, as far in advance of the official launch as possible. It may take a considerable amount of time before a microsite is able to house enough high-quality content and to earn enough trusted and authoritative links to rank on its own. Finally, if the campaign the microsite was created for is time sensitive, consider redirecting the pages from that site to your main site well after the campaign concludes, or at least ensure that the microsite links back to the main site to allow some of the link authority the microsite earns to help the ranking of your main site.

Here are a few considerations for using a microsite:

		Search algorithms sometimes favor large, authoritative domains.

		If the content you’re considering placing on a microsite is closely related to that of your main site, chances are high that it will rank higher if you simply place it in a subfolder on the main domain. If you’re going to go the microsite route, then ensure that you have a clear vision as to why the content is different enough, or the separate marketing campaign is potent enough, to merit this approach.

		Multiple sites split the benefits of links.

		
	As suggested in Figure 7-16, a single good link pointing to a page on a domain positively influences the entire domain and every page on it. Because of this phenomenon, it is much more valuable to have every link you can possibly get pointing to the same domain to help boost the rank and value of the pages on it. Having content or keyword-targeted pages on other domains that don’t benefit from the links you earn to your primary domain only creates more work.

	[image:]
	Figure 7-16. How links can benefit your whole site

	

	

		100 links to domain A ≠ 100 links to domain B + 1 link to domain A (from domain B).

		
	In Figure 7-17, you can see how earning lots of links to page G on a separate domain is far less valuable than earning those same links to a page on the primary domain. For this reason, even if you interlink all of the microsites or multiple domains that you build, the value still won’t be close to what you could get from those links if they pointed directly to the primary domain.

	[image:]
	Figure 7-17. Direct links to your domain are better

	

	

		A large, authoritative domain can host a variety of content.

		Niche websites frequently limit the variety of their discourse and content matter, whereas broader sites can target a somewhat wider range of foci. This is valuable not just for targeting the long tail of search and increasing potential branding and reach, but also for viral content, where a broader focus is much less limiting than a niche focus.

		Time and energy are better spent on a single property

		If you’re going to pour your heart and soul into web development, design, usability, user experience, site architecture, SEO, public relations, branding, and so on, you want the biggest bang for your buck. Splitting your attention, time, and resources across multiple domains dilutes that value and doesn’t let you build on your past successes in a single domain. As shown in Figure 7-16, every page on a site benefits from inbound links to the site. The page receiving the link gets the most benefit, but other pages also benefit.

Selecting a TLD

It used to be that there was a strong bias toward wanting to run your site on a .com TLD. Whatever TLD you choose, it’s still ideal if you can own at least the .com, .net, and .org versions of your domain name, as well as the various international variants. This last point is especially important for the country where you’re headquartered and any countries in which you plan to operate your business.

If your business has a highly recognizable brand name, then gaining control over all of your domain variants is critical. There are situations, though, where this is less important, and you might want to use a TLD without owning all of the respective variants, for example:

		
	If you’re a smaller business and the risk of a third party damaging your business by operating a site with the same root but on a different TLD is low

	

		
	When you are serving only a single geographic region and are willing to permanently forgo growth outside that region (in this case a country code top-level domain, or ccTLD, such as .co.uk, .de, .it, etc., might suffice)

	

Due to the extremely high demand for domain names, the Internet Corporation for Assigned Names and Numbers (ICANN) started assigning additional generic top-level domains (gTLDs), sometimes referred to as new top-level domains (nTLDs), in 2013. These cover a wide range of potential options, including .christmas, .autos, .lawyer, .eat, .sydney, and many, many more. A full list can be found on the ICANN website. One of the major questions that arises with these is whether using such a TLD will help your site rank organically on terms related to the TLD. The answer to this is no: in an online forum, Google’s John Mueller stated that these new generic TLDs are treated the same as other gTLDs and do not have any effect on your organic rankings. He also noted that even the new TLDs that sound as if they are region-specific in fact give you no specific ranking benefit in those regions, though he added that Google reserves the right to change that in the future. Thus, there is currently no inherent SEO value in having a TLD that is related to your keywords; having a .storage domain, for example, does not mean you have some edge over a .com website for a storage-related business.

Nevertheless, you might still want to grab your domains for key variants of the new TLDs. For example, you may wish to consider ones such as .spam. You may also wish to register those that relate directly to your business. It is unlikely that these TLDs will give a search benefit in the future, but it is likely that if your competition registers your name in conjunction with one of these new TLDs your users might be confused about which is the legitimate site. For example, if you are located in New York City, you should probably purchase your domain name with the .nyc TLD; if you happen to own a pizza restaurant, you may want to purchase .pizza; and so on.

Optimization of Domain Names/URLs

Two of the most basic parts of any website are the domain name and the URLs for the pages. This section will explore guidelines for optimizing these important elements.

Optimizing Domains

When you’re conceiving or designing a new site—whether it’s for a new blog, a company launch, or even a small site for a friend—one of the most critical items to consider is the domain name. Here are 12 indispensable tips for selecting a great domain name:

		Brainstorm five top keywords.

		When you begin your domain name search, it helps to have five or so terms or phrases in mind that best describe the domain you’re seeking. Once you have this list, you can start to pair the terms or add prefixes and suffixes to create good domain ideas. For example, if you’re launching a mortgage-related website, you might start with terms such as mortgage, finance, home equity, interest rate, and house payment, and play around until you can find a good match that’s available.

		Make the domain unique.

		Having your website confused with a popular site that someone else already owns is a recipe for disaster. Thus, never choose a domain that is simply a plural, hyphenated, or misspelled version of an already established domain. For example, for years Flickr did not own https://flicker.combination, and the company probably lost traffic because of that. It eventually recognized the problem and bought the domain, and as a result https://flicker.com now redirects to https://flickr.com.

		Try to pick from .com-available domains.

		If you’re not concerned with type-in traffic, branding, or name recognition, you don’t need to worry about this one. However, if you’re at all serious about building a successful website over the long term, you should be concerned with all of these elements, and although directing traffic to a .net or .org domain (or any of the other new gTLDs) is fine, owning and 301-redirecting the .com domain (and/or the ccTLD for the country your website serves, such as .co.uk for the United Kingdom) is critical. If you build or have any level of brand recognition for your business, you don’t want others piggybacking on it and misappropriating it.

		Make it easy to type.

		If a domain name requires considerable attention to type correctly due to spelling, length, or the use of unmemorable or nonsensical words, you’ve lost a good portion of your branding and marketing value. Usability experts even tout the value of having the words include only easy-to-type letters (which we interpret as avoiding q, z, x, c, and p).

		Make it easy to remember.

		Remember that word-of-mouth marketing relies on the ease with which the domain can be called to mind. You don’t want to be the company with the terrific website that no one can ever remember to tell their friends about because they can’t remember the domain name.

		Keep the name as short as possible.

		Short names are easy to type and easy to remember (see the previous two rules). Short names also allow more of the URL to display in the SERPs and are a better fit on business cards and other offline media.

		Create and fulfill expectations.

		When someone hears about your domain name for the first time, they should be able to instantly and accurately guess the type of content they might find there. That’s why we love domain names such as NYTimes.com, CareerBuilder.com, AutoTrader.com, and WebMD.com. Less intuitive names like Monster.com, Amazon.com, and Zillow.com require far more branding effort.

		Avoid trademark infringement.

		This is a mistake that isn’t made too often, but it can kill a great domain and a great company. To be sure you’re not infringing on anyone’s registered trademark with your site’s name, visit the US Patent and Trademark Office site and search before you buy. Knowingly purchasing a domain that includes a trademarked term with bad-faith intent is a form of cybersquatting referred to as domain squatting.

		Set yourself apart with a brand.

		Using a unique moniker is a great way to build additional value with your domain name. A “brand” is more than just a combination of words, which is why names such as MortgageForYourHome.com and ShoesAndBoots.com aren’t as compelling (even if they accurately describe the products/services available) as branded names such as Yelp and Gilt.

		Limit the use of hyphens and numbers.

		Including hyphens and numbers in your domain name makes it harder to convey verbally, and to remember or type. Avoid spelled-out or Roman numerals in domains too, as both can be confusing and mistaken for the other.

		Don’t follow the latest trends.

		Website names that rely on odd misspellings or uninspiring short adjectives (such as TopX, BestX, or HotX) aren’t always the best choice. This isn’t a hard-and-fast rule, but in the world of naming conventions in general, just because everyone else is doing it doesn’t mean it’s a surefire strategy. Just look at all the people who named their businesses “AAA X" over the past 50 years to be first in the phone book; how many Fortune 1000s are named “AAA Company“?

		Use a domain selection tool.

		Domain registrar websites generally make it exceptionally easy to determine the availability of a domain name. Just remember that you don’t have to buy through these services: you can find an available name that you like, and then go to your registrar of choice. If the domain name you want is owned by someone else, and they don’t appear to be using it, you can try to buy it directly from them. Most registrars offer some level of functionality for waiting until a domain name becomes available, or even making an offer. You can also try marketplaces such as BuyDomains.com as an option to attempt to purchase domains that have already been registered.

Picking the Right URLs

Search engines place a small amount of weight on keywords in your URLs. Be careful, however, as long URLs with numerous hyphens in them (e.g., Buy-this-awesome-product-now.html) can feel a bit spammy to users. The following are some guidelines for selecting optimal URLs for the pages of your site(s):

		Describe your content.

		An obvious URL is a great URL. If a user can look at the address bar (or a pasted link) and make an accurate guess about the content of the page before ever reaching it, you’ve done your job. These URLs tend to get pasted, shared, emailed, written down, and yes, even recognized by the engines.

		Keep it short.

		Brevity is a virtue. The shorter the URL, the easier it is to copy and paste, read over the phone, write on a business card, or use in a hundred other unorthodox fashions, all of which spell better usability and increased branding. You can always create a shortened URL for marketing purposes that redirects to the destination URL of your content, but bear in mind that this short URL will have no SEO value.

		Static is the way.

		Search engines treat static URLs differently than dynamic ones. Users also are not fond of URLs in which the big players are ?, &, and =, as they’re harder to read and understand.

		Descriptive text is better than numbers.

		If you’re thinking of using 114/cat223/, you should go with descriptive text instead (e.g., /brand/adidas/). Even if the descriptive text isn’t a keyword or is not particularly informative to an uninitiated user, it’s far better to use words when possible. If nothing else, your team members will thank you for making it that much easier to identify problems in development and testing.

		Keywords never hurt.

		If you know you’re going to be targeting a lot of competitive keyword phrases on your website for search traffic, you’ll want every advantage you can get. Keywords are certainly one element of that strategy, so take the list from marketing, map it to the proper pages, and get to work. For pages created dynamically through a CMS, configure the system to allow you to include keywords in the URL.

		Subdomains aren’t always the answer.

		First off, avoid using multiple subdomains (e.g., product.brand.site.com) if you can; the resulting URLs are unnecessarily complex and lengthy. Second, consider that subdomains have the potential to be treated separately from the primary domain when it comes to passing link and trust value. In most cases where just a few subdomains are used and there’s good interlinking, it won’t hurt, but be aware of the downsides. For more on this, and for a discussion of when to use subdomains, see “Root Domains, Subdomains, and Microsites”.

		Use fewer folders.

		A URL should contain no unnecessary folders (or words or characters, for that matter). They do not add to the user experience of the site and can in fact confuse users.

		Hyphens separate best.

		When creating URLs with multiple words in the format of a phrase, hyphens are best to separate the terms (e.g., /brands/dolce-and-gabbana/). While other characters, like + or _, also work as separators, these are not recommended.

		Stick with conventions.

		If your site uses a single format throughout, avoid making just one section unique. Stick to your URL guidelines once they are established so that your users (and future site developers) will have a clear idea of how content is organized into folders and pages. This can apply globally as well as for sites that share platforms, brands, and so on.

		Don’t be case-sensitive.

		
	URLs can contain both uppercase and lowercase characters, but don’t use any uppercase letters in your structure. Unix/Linux-based web servers are case-sensitive, so https://www.domain.com/Products/widgets is technically a different URL from https://www.domain.com/products/widgets. Note that this is not true of Microsoft IIS servers, but there are a lot of Apache web servers out there. In addition, capitalization can be confusing to users, and potentially to search engine spiders as well.

	Google sees any URLs with even a single unique character as unique URLs. If your site shows the same content on www.domain.com/Products/widgets/ and www.domain.com/products/widgets/, it could be seen as duplicate content, and it also expands the potential crawl space for the search engines. If you have such URLs now, implement tolower in your server config file, as this will map all incoming requests that use uppercase letters to be all lowercase. You can also 301-redirect them to all-lowercase versions, to help avoid confusion. If you have a lot of type-in traffic, you might even consider a 301 rule that sends any incorrect capitalization permutation to its rightful home.

	

		Don’t append extraneous data.

		There is no point in having a URL exist in which removing characters generates the same content. You can be virtually assured that people on the web will figure it out; link to you in different fashions; confuse themselves, their readers, and the search engines (with duplicate content issues); and then complain about it.

Keyword Targeting

Search engines face a tough task: based on a few words in a query (sometimes only one) they must return a list of relevant results ordered by measures of importance, and hope that the searcher finds what they are seeking. As website creators and web content publishers, you can make this process massively simpler for the search engines—and, in turn, benefit from the enormous traffic they send—based on how you structure your content. The first step in this process is to research what keywords people use when searching for businesses that offer products and services like yours. This practice has long been a critical part of search engine optimization, and although the role keywords play has evolved over time, keyword usage is still one of the first steps in targeting search traffic.

The first step in the keyword targeting process is uncovering popular terms and phrases that searchers regularly use to find the content, products, or services your site offers. There’s an art and science to this process, but it consistently begins with developing a list of keywords to target (see Chapter 6 for more on this topic).

Once you have that list, you’ll need to include these keywords in your pages. In the early days of SEO, this process involved stuffing keywords repetitively into every HTML tag possible. Nowadays, keyword relevance is much more aligned with the usability of a page from a human perspective.

Because links and other factors make up a significant portion of the search engines’ algorithms, they no longer rank pages with 61 instances of free credit report above pages that contain only 60. In fact, keyword stuffing, as it is known in the SEO world, can actually get your pages devalued via search engine algorithms. The engines don’t like to be manipulated, and they recognize keyword stuffing as a disingenuous tactic. Figure 7-18 shows an example of pages utilizing accurate keyword targeting.

Keyword usage includes creating titles, headlines, and content designed to appeal to searchers in the results (and entice clicks), as well as building relevance for search engines to improve your rankings. In today’s SEO, there are also many other factors involved in ranking, including AI and machine learning algorithms, term frequency-inverse document frequency (TF-IDF), co-occurrence, entity salience, page segmentation, and several others, which will be described in detail later in this chapter.

However, keywords remain important, and building a search-friendly site requires that you prominently employ the keywords that searchers use to find content. Here are some of the more prominent places where a publisher can place those keywords.

[image:]
Figure 7-18. Title and headings tags are powerful for SEO

Title Tags

For keyword placement, <title> tags are an important element for search engine relevance. The <title> tag is in the <head> section of an HTML document and is the only piece of metainformation about a page that directly influences relevance and ranking.

Keep in mind that a <title> tag for any given page must directly correspond to that page’s content. You may have five different keyword categories and a unique site page (or section) dedicated to each, so be sure to align a page’s <title> tag content with its actual visible content as well, with a focus on the content that makes the page unique from the other pages on your site.

Also be aware that Google may not use your tag in the SERPs. As of September 2021, Google says that it uses the <title> tag specified by the site owner about 87% of the time. It may choose something other than your <title> tag to show as the title of your SERP listing based on several different factors, some of which are beyond your control; for example, because the title you provided is not a good match for the user query but Google still wants to show your page in the SERPs, or because it’s not a good description of the content of your page, or it may even be missing entirely (a November 2021 study by Ahrefs showed that 7.4% of top-ranking pages don’t have a <title> tag). For details on how Google generates title links in the SERPs, how it manages common issues with <title> tags, and more, see “Influencing your title links in search results” in the Google Search Central documentation.

The following nine rules represent best practices for <title> tag construction:

		Communicate with human readers.

		This needs to remain a primary objective. Even as you follow the other rules here to create a <title> tag that is useful to the search engines, remember that humans will likely see this text presented in the search results for your page. Don’t scare them away with a <title> tag that looks like it’s written for a machine.

		Target searcher intent.

		When writing titles for web pages, keep in mind the search terms your audience employed to reach your site. If the intent is browsing or research-based, a more descriptive <title> tag is appropriate. If you’re reasonably sure the intent is a purchase, download, or other action, make it clear in your title that this function can be performed at your site. For example, at the time of writing, the <title> tag of the Best Buy web page https://bestbuy.com/site/video-games/playstation-4-ps4/pcmcat295700050012.c?id=pcmcat295700050012 is “PS4 Games and Consoles for PlayStation 4 - Best Buy.” This text makes it clear that you can buy PS4 games and consoles at Best Buy.

		Incorporate keyword phrases.

		This one may seem obvious, but it is critical to prominently include in your <title> tag the keywords your research shows as being the most valuable for capturing searches.

		Place your keywords at the beginning of the <title> tag.

		It’s a common belief that this positioning provides the most search engine benefit, though Google employees have indicated in the past that this is not the case. That said, if you want to include your brand name in the <title> tag, place it at the end. For most brands, the most important thing to show the user first is the nature of the content that they will get if they decide to click on your link in the SERPs.

		Limit length to 65 characters (including spaces).

		The actual length supported by Google has some variability to it, but content in <title> tags beyond 65 characters may get cut off in the display in the SERPs.

		Target longer phrases if they are relevant.

		
	When choosing what keywords to include in a <title> tag, use as many as are completely and uniquely relevant to the page at hand while remaining accurate and descriptive. For example, it can be much more valuable to have a <title> tag such as “SkiDudes | Downhill Skiing Equipment & Accessories” rather than simply “SkiDudes | Skiing Equipment.” Including additional terms that are both relevant to the page and receive significant search traffic can bolster your page’s value.

	However, if you have separate landing pages for “skiing accessories” and “skiing equipment,” don’t include one page’s term in the other’s title. You’ll be cannibalizing your rankings by forcing the engines to choose which page on your site is more relevant for that phrase, and they might get it wrong. We will discuss the cannibalization issue in more detail shortly.

	

		Use a divider.

		When you’re splitting up the brand from the descriptive text, options include | (the pipe character), >, –, and :, all of which work well. You can also combine these where appropriate: for example, “Major Brand Name: Product Category – Product.” These characters do not bring an SEO benefit, but they can enhance the readability of your title.

		Focus on click-through and conversion rates.

		
	The <title> tag is exceptionally similar to the title you might write for paid search ads, only it is harder to measure and improve because the stats aren’t provided for you as easily. However, if you target a market that is relatively stable in search volume week to week, you can do some testing with your <title> tags and improve the click-through rate.

	Watch your analytics and, if it makes sense, buy search ads on the page to test click-through and conversion rates of different ad text as well, even if it’s for just a week or two. You can then look at those results and incorporate them into your titles, which can make a huge difference in the long run. A word of warning, though: don’t focus entirely on click-through rates. Remember to continue measuring conversion rates.

	

		Be consistent.

		Once you’ve determined a good formula for your pages in a given section or area of your site, stick to that regimen. You’ll find that as you become a trusted and successful “brand” in the SERPs, users will seek out your pages on a subject area and have expectations that you’ll want to fulfill.

Meta Description Tags

Meta descriptions have three primary uses:

		
	To describe the content of the page accurately and succinctly with a focus on what unique benefits a user will get by clicking through to your page

	

		
	To serve as a short text “advertisement” to prompt searchers to click on your pages in the search results

	

		
	To display targeted keywords, not for ranking purposes, but to indicate the contents of the page to searchers

	

Great meta descriptions, just like great ads, can be tough to write; but for keyword-targeted pages, particularly in competitive search results, they are a critical part of driving traffic from the search engines through to your pages. Their importance is much greater for search terms where the intent of the searcher is unclear or different searchers might have different motivations.

Here are six good rules for meta descriptions:

		Tell the truth.

		Always describe your content honestly. If it is not as “sexy” as you’d like, spice up your content; don’t bait and switch on searchers, or they’ll have a poor brand association.

		Keep it succinct.

		Be wary of character limits—currently Google and Bing display as few as 155 to 160 characters. Make sure that your meta description is long enough to be descriptive, but don’t go over 160 characters. Note that the actual cap on length is based on the total pixel width, not characters, but for most of us working with a character count is easier.

		Write soft sell copy.

		Focus on describing to the user the benefit of clicking on your listing in the SERPs. Make the text compelling and informative. However, don’t do a hard sell; for most businesses a soft sell meta description is likely to entice the most clicks.

		Analyze psychology.

		The motivation for organic search clicks is frequently very different from that of users clicking on paid results. Users clicking on PPC ads may be very directly focused on making a purchase, while people who click on an organic result may be more interested in research or learning about the company or product. Don’t assume that successful PPC ad text will make for a good meta description (or the reverse).

		Include relevant keywords.

		It is extremely important to have your keywords in the meta description tag—the boldface that the engines apply can make a big difference in visibility and click-through rate. In addition, if the user’s search term is not in the meta description, chances are reduced that the meta description will be used as the description in the SERPs.

		Don’t employ descriptions universally.

		
	You shouldn’t always write a meta description. Conventional logic may hold that it is usually wiser to write a good meta description yourself to maximize your chances of it being used in the SERPs, rather than let the engines build one out of your page content; however, this isn’t always the case.

	If the page is targeting one to three heavily searched terms/phrases, go with a meta description that hits those users performing that search. But if you’re targeting longer-tail traffic with hundreds of articles or blog entries or even a huge product catalog, it can sometimes be wiser to let the engines themselves extract the relevant text. The reason is simple: when engines pull, they always display the keywords (and surrounding phrases) that the user searched for. If you attempt to write the descriptions yourself, you lose this benefit. Similarly, if you try to machine-generate your meta descriptions, many of these may be of poor quality and actually harm your CTR. In such cases it may be better to let the search engines automatically generate meta descriptions for you.

	In some cases they’ll overrule your meta description anyway, but because you can’t consistently rely on this behavior, opting out of meta descriptions is OK (and for massive sites, it can save hundreds or thousands of hours of work). Because the meta description isn’t a ranking signal, it is a second-order activity at any rate.

	

Heading Tags

The heading tags in HTML (<h1>, <h2>, <h3>, etc.) are designed to indicate a headline hierarchy in a document. Thus, an <h1> tag might be considered the headline of the page as a whole, whereas <h2> tags would serve as subheadings, <h3>s as tertiary-level subheadings, and so forth. The search engines have shown a slight preference for keywords appearing in heading tags. Generally when there are multiple heading tags on a page, the engines will weight the higher-level heading tags more heavily than those below them. For example, if the page contains <h1>, <h2>, and <h3> tags, the <h1> tag(s) will be weighted the heaviest. If a page contains only <h2> and <h3> tags, the <h2> tag(s) would be weighted the heaviest.

In some cases, you can use the <title> tag of a page, containing the important keywords, as the <h1> tag. However, if you have a longer <title> tag, you may want to use a more focused, shorter heading tag including the most important keywords from the <title> tag. When a searcher clicks a result in a SERP, reinforcing the search term they used in a prominent headline helps to indicate that they have arrived on the right page, containing the content they sought.

Many publishers assume that they have to use an <h1> tag on every page. What matters most, though, is the highest-level heading tag you use on a page, and its placement. If you have a page that uses an <h3> heading at the very top, and any other heading tags further down on the page are at the <h3> or lower level, then that first <h3> tag will carry just as much weight as if it were an <h1>.

Again, what’s most important is the semantic markup of the page. The first heading tag is typically intended to be a label for the entire page (so it plays a complementary role to the <title> tag), and you should treat it as such. Other heading tags on the page should be used to label subsections of the content.

It’s also a common belief that the size at which the heading tag is displayed is a factor. For the most part, the styling of your heading tags is not a factor in the SEO weight of these tags. You can style the first tag however you want, as shown in Figure 7-19, provided that you don’t go to extremes (and because it acts as a title for the whole page, it should probably be the largest text element on the page). Note that using heading tags in your content can also help with earning more featured snippets.

[image:]
Figure 7-19. Headings styled to match the site

Document Text

The HTML text on a page was once the center of keyword optimization activities. In the early days of SEO, metrics such as keyword density and saturation were used to measure the perfect level of keyword usage on a page. To the search engines, however, text in a document—particularly the frequency with which a particular term or phrase is used—has very little impact on how happy a searcher will be with that page.

In fact, quite often a page laden with repetitive keywords attempting to please the engines will provide an experience that users find unnatural, and this can result in lower rankings instead of higher ones. It’s much more valuable to create semantically rich content that covers the topic matter implied by the page’s <title> tag in a comprehensive way. This means naturally including synonyms and covering related topic areas in a manner that increases the chances of satisfying the needs of a large percentage of visitors to that page. It’s a good idea to use the main keyword for a page in the <title> tag and the main heading tag. It might also appear in the main content, but the use of synonyms for the main keyword and related concepts is at least as important. As a result, it’s more important to focus on creating high-quality content than it is to keep repeating the main keyword.

Page segmentation

In the early days of search, Google couldn’t understand page layout that well because it could not read CSS files and process them like a browser does. However, that has changed; Google has been able to read CSS files for many years and explicitly recommends that you don’t block crawling of CSS files. As a result, Google fully understands the layout of your pages. Given this, where the keywords are used on the page also matters. Keywords that appear in the left or right sidebar, or in the footer, are likely given less weight than they would be if they appeared in the main content of your page.

In addition, with HTML5, new markup exists that allows you to explicitly identify the section of your page that represents the main content. You can use this markup to help make Google’s job easier, and to make sure that other search engines are able to locate that content.

Synonyms

Use of related terms is also a factor. A page about “left-handed golf clubs” should not use that exact phrase every time the product is referenced. This would not be a natural way of writing and could be interpreted by the search engines as a signal of poor document quality, lowering the page’s rankings.

Instead, allow your content creators to write naturally. This will cause them to use other phrases, such as “the sticks,” “set of clubs,” “lefty clubs,” and other variants that people use in normal writing style.

Using synonyms represents a key step away from manipulative SEO techniques for creating pages to try to rank for specific search terms. A good way to start down this path is to avoid giving writers overly explicit instructions of what phrases to include in their content. Let your writers focus on creating great content, and they will naturally use many different ways to refer to the page subject.

Co-occurrence, phrase-based indexing, and entity salience

The presence of a specific keyword or phrase on a page will likely increase the probability of finding other related words on those pages. For example, if you are reading an article on diabetes you would expect to be able to access information on symptoms, causes, diagnosis, treatment, and more. The absence of these could be a signal of a poor-quality page.

To put this in the positive, inclusion of more information that readers would expect to see in the content can be interpreted as an indication that it’s a good page. Chances are good that more people reading the article will be satisfied with it as well, as users searching for that term might be looking for a wide variety of information. Figure 7-20 is an example of such an in-depth article from the Mayo Clinic.

[image:]
Figure 7-20. A comprehensive article on diabetes from the Mayo Clinic

You don’t need to address every aspect of the topic on each individual page. Linking to other relevant resources and high-quality content, both on your site and on third-party sites, can play a key role in establishing your page as providing a great answer to the user’s question.

This last step may well be equally important in the overall page optimization process. No single page will answer every question from every possible user, so addressing a significant percentage of questions, and then connecting with other pages to answer follow-on questions on the same topic, is an optimal structure.

On the product pages of an ecommerce site, where there will not be article-style content, this can mean a combination of well-structured and unique description text and access to key refinements, such as individual brands, related product types, the presence of a privacy policy and “about us” information, a shopping cart, and more.

Image Filenames and alt Attributes

Incorporating images on your web pages can substantively enrich the user experience. However, as the search engines have limited capabilities to understand the content of images, it’s important to provide them with additional information. There are two basic elements that you can control to give search engines information about the content of images:

		The filename

		Search engines look at image filenames to see whether they provide any clues to the content of the images. Don’t name your image example.com/img4137a-bl2.jpg, as it tells the search engine nothing at all about the image, and you are passing up the opportunity to include keyword-rich text. Instead, if it’s a picture of Abe Lincoln, name the file abe-lincoln.jpg and/or have the src URL string contain that keyword (as in example.com/abe-lincoln/portrait.jpg).

		The alt attribute text

		
	Image tags in HTML permit you to specify an alt attribute. This is a place where you can provide more information about what’s in the image, and again where you can use your targeted keywords. Here’s an example for the picture of Abe Lincoln:

	

	Be sure to use quotes around the alt attribute’s text string if it contains spaces. Sites that have invalid tags frequently lump a few words into the tag without enclosing them in quotes, intending this to serve as the alt content—but with no quotes, all terms after the first word will be lost.

	

Using the image filename and the alt attribute in this way permits you to reinforce the major keyword themes of the page. This is particularly useful if you want to rank in image search. Make sure the filename and the alt text reflect the content of the picture, though, and do not artificially emphasize keywords unrelated to the image (even if they are related to the page). Also, although the alt attribute and the image filename are helpful, you should not use image links as a substitute for text links with rich anchor text, which carry much more weight from an SEO perspective.

Visual Search

Google is investing heavily in multimodal search experiences, in a variety of ways. For example, in the interest of improving web page load times Google developed WebP, an image format that enables the creation of smaller images that will load faster than other formats, such as JPG and PNG files. There are also many initiatives to expand the search engine’s capabilities, ranging from the Google Lens app that allows images to be used as search queries, to augmented reality (AR) and virtual reality (VR) experiences.

Aparna Chennapragada, who was at the time VP for Google Lens and AR, made the following observation in December 2018 with regard to why the company was investing in Google Lens:

To me, using our cameras to help us with our day-to-day activities makes sense at a fundamental human level. We are visual beings—by some estimates, 30 percent of the neurons in the cortex of our brain are for vision.

This certainly sounds compelling, but it’s often very challenging to translate such realizations into technology that gets widespread adoption. There are certainly some areas, though, where great progress is being made. For example, AR and VR are areas where many big players are making large investments. Hardware technology and AI algorithms are advancing quickly, and this is driving rapid growth. The global value of the virtual reality gaming market, for instance, is projected to reach $6.9B in 2025 (Figure 7-21). We’re also seeing the broad adoption of AR technology in the cars that we buy, including features such as collision detection, lane departure warning, adaptive cruise control, and automated parking. The value of this market was estimated at $21B in 2020 and is expected to grow to $62B by 2026.

While Google is not in the virtual reality gaming or automobile sales market, the increasing availability of these technologies and the proliferation of ways that people will want to use them suggest that providing more visual ways for people to search makes sense.

[image:]
Figure 7-21. Virtual reality gaming content revenue worldwide in 2019, 2020, and 2025 (source: Statista)

While there is not much current dependable data available on the percentage of searches that leverage image search, the most recent data suggests that it already accounts for a sizable portion of total search volume. Data published by Google in 2019 shows that “50 percent of online shoppers said images of the product inspired them to purchase, and increasingly, they’re turning to Google Images.” A May 2021 report by Data Bridge Market Research indicates that the value of the visual search market will grow to $33B by 2028.

This expanding market will create opportunities for many new players. For example, Pinterest introduced a camera search function called Lens in February 2017 that within a year was reportedly being used to perform 600 million visual searches per month. While that is a big number, and it has likely grown significantly since then, this is still a fraction of the overall search queries we see happening on Google—less than 1% of the approximately 225 billion total searches performed on Google each month (see the opening of Chapter 1 for more on Google search volumes).

Google Lens

To compete with Pinterest Lens, Google launched Google Lens in October 2017. This technology provides a wide array of visual searching capabilities, including the ability to take a picture of an object and use that picture as the search query, with results being provided that will identify what you’ve taken a picture of and other related objects.

This can tie in to a variety of informational and shopping experiences. For example, at the Search On event in September 2021 Google announced that it would be leveraging the capabilities of its new Multitask Unified Model (MUM) algorithm to allow users to combine an image search with text inputs for advanced query refinement. One example that was shared was taking a picture of a colorful shirt and searching on that to see that shirt and other similar ones, then providing text input to indicate that what you really want is socks that use or match that color scheme.

Amazon has also started offering image search functionality to users, in two ways: StyleSnap allows you to search on photos you see on social media, and the Amazon App Camera Search feature (like Lens) enables you to take pictures of items and search on them.

Then we have Mark Zuckerberg’s vision of a Metaverse where people can live in a world combining virtual reality, augmented reality, and video. This highly ambitious concept may never come to pass and is likely a long way away if it does, but it also suggests the powerful potential of where our online world could be heading.

Google sees this potential and has been investing in many other aspects of visual experiences as well.

High-resolution images

On the web we normally use images that are sized to fit available screens and to minimize page load times. While this makes complete sense, there are times when it’s desirable to offer users the opportunity to access higher-resolution images. You can access these in Google via a simple search such as the one shown in Figure 7-22.

[image:]
Figure 7-22. Example of high-definition images

You can also access high-definition images by using advanced image search. To do this, click on the gear icon and select Advanced Search. As shown in Figure 7-23, you can then select a resolution such as “Larger than 10MP” and get appropriately filtered results.

[image:]
Figure 7-23. Google advanced image search

To be eligible for your images to show up for this feature, you need to take two steps:

		
	Opt in to the program via Google Search Console.

	

		
	Implement an appropriate schema to let Google know where your high-resolution images can be found.

	

The schema should be similar to the following:

 <script type="application/ld+json">
 {
 "@context": "https://schema.org",
 "@type": "NewsArticle",
 "mainEntityOfPage": {
 "@type": "WebPage",
 "@id": "https://google.com/article"
 },
 "headline": "Article headline",
 "image": [
 "https://example.com/photos/1x1/photo.jpg",
 "https://example.com/photos/4x3/photo.jpg",
 "https://example.com/photos/16x9/photo.jpg"
],
 "datePublished": "2015-02-05T08:00:00+08:00",
 "dateModified": "2015-02-05T09:20:00+08:00",
 "author": {
 "@type": "Person",
 "name": "John Doe",
 "url": "https://example.com/profile/johndoe123"
 },
 "publisher": {
 "@type": "Organization",
 "name": "Google",
 "logo": {
 "@type": "ImageObject",
 "url": "https://google.com/logo.jpg"
 }
 }
 }
 </script>

The documentation suggests that to get the best results you should provide multiple high-resolution images (with a minimum of 50K pixels when multiplying width and height) with the aspect ratios shown here (1 × 9, 4 × 3, and 1 × 1).

Optimizing for visual search

As mentioned in “Image Filenames and alt Attributes”, using images that are related to the content of the page can improve a page’s chances of ranking for relevant search queries. In addition, the relevance of an image to the content of the page can help the image rank higher for queries in Google image search. This makes sense, as users who find an image relevant to their query may also want in-depth content related to that query. Other factors that impact how high images may rank in image search are:

		Placement higher up on the page.

		This is treated as an indication of the importance of the image to the content.

		Use of image sitemaps.

		These can help search engines discover images and are therefore good for SEO.

3D images and AR

Google announced support for 3D images in May 2019. Since then, it has been steadily adding support for different types of objects. Currently supported are the following:

		
	Land animals

	

		
	Underwater and wetland animals

	

		
	Birds

	

		
	House pets

	

		
	Human anatomy

	

		
	Cellular structures

	

		
	Chemistry terms

	

		
	Biology terms

	

		
	Physics terms

	

		
	Cultural heritage sites

	

		
	Cultural objects

	

These are currently only supported on mobile devices, and some of these image types are only available in some languages or only in English. The process starts with a normal search. For example, if you search for tiger, as shown in Figure 7-24, you will see the option to view in 3D as part of the search results (note that this works only on Android devices or iPhones; it does not work on desktops).

[image:]
Figure 7-24. Google search result for a search on “tiger” on an iPhone

From there you can see the selected object in 3D on your phone (Figure 7-25).

[image:]
Figure 7-25. Google 3D search result on an iPhone

You can even take that image and superimpose it on the world around you. For example, perhaps you want to put that tiger right in your kitchen (Figure 7-26). Other enhancements are available too, such as being able to hear sounds related to animals that you’ve embedded in your room.

Currently there is no way to submit your content to Google in 3D, and it’s not clear when such functionality will be available.

[image:]
Figure 7-26. Google 3D model in a kitchen on an iPhone

Google Discover

In December 2016, Google introduced the idea of providing users with a stream of content selected for them based on their preferences. The announcement offered the following overview:

Starting today, in the Google app on Android (and coming soon to iOS), your cards will be organized into two sections: a feed that keeps you current on your interests like sports, news, and entertainment, and a section for your upcoming personal info, like flights, appointments and more.

This content is presented to you when you open your Google app on either Android or iOS devices; you can see an example of what it looks like in Figure 7-27. Nearly two years later, Google finally gave this offering a name: Google Discover.

[image:]
Figure 7-27. Google Discover content

What makes this interesting is that you can potentially optimize your content to show up in Google Discover, and therefore it can become a source of traffic to your site. To understand how you may be able to get traffic from Google Discover, it’s useful to have an understanding of what motivated Google to promote this new offering. Key parts of that vision were outlined in an October 2018 blog post by Google’s Ben Gomes. The core elements of this vision are:

The shift from answers to journeys: To help you resume tasks where you left off and learn new interests and hobbies, we’re bringing new features to Search that help you with ongoing information needs.

The shift from queries to providing a queryless way to get to information: We can surface relevant information related to your interests, even when you don’t have a specific query in mind.

And the shift from text to a more visual way of finding information: We’re bringing more visual content to Search and completely redesigning Google Images to help you find information more easily.

Note the emphasis on a visual way to find information—this fits, as Google Discover uses a highly visual format for presenting its feed.

Types of sites appearing in Google Discover

An April 2020 study published by Abby Hamilton on the Search Engine Journal website broke down the types of sites appearing in Google Discover, based on a review of over 11,000 URLs from 62 domains. The breakdown of industries as well as where most of the traffic goes is is shown in Figure 7-28.The study found that 99% of clicks were on news sites. The remaining 1% were from other industries, including:

		
	B2B

	

		
	Automotive

	

		
	Education

	

		
	Finance

	

		
	Health

	

While these other market sectors are comparatively small, there is still an opportunity there to earn traffic from Google Discover. To understand how to do so, it’s helpful to have insight into how Google picks content to serve up within the feed. Google leverages several sources of information for this purpose, including:

		
	Search history

	

		
	Browser history

	

		
	App activity

	

		
	Location

	

[image:]
Figure 7-28. Google Discover types of content

Based on this information, Google continuously adjusts its understanding of the user’s interest areas over time. In addition, on Android platforms users can provide specific information about their interests by tapping Settings→Interests→Your Interests and checking or unchecking the available items. Some of these are highly granular in nature, so users can customize things to a large degree. They can also turn the feed off entirely if they desire.

Optimizing for Google Discover

As with Search, Google leverages crawling to find content that it may place within the Google Discover feed. It has provided some insight as to the types of factors that it considers. In particular, Google places a high degree of emphasis on sites that have many individual pages that demonstrate a high level of Experience, Expertise, Authoritativeness, and Trustworthiness (EEAT). Some of the specific suggestions made by Google are as follows:

		
	Use page titles that capture the essence of the content, but in a non-clickbait fashion.

	

		
	Include compelling, high-quality images in your content, especially large images that are more likely to generate visits from Discover. Large images need to be at least 1200 px wide and enabled by the max-image-preview:large setting, or by using AMP. Avoid using a site logo as your image.

	

		
	Avoid tactics to artificially inflate engagement by using misleading or exaggerated details in preview content (title, snippets, or images) to increase appeal, or by withholding crucial information required to understand what the content is about.

	

		
	Avoid tactics that manipulate appeal by catering to morbid curiosity, titillation, or outrage.

	

		
	Provide content that’s timely for current interests, tells a story well, or provides unique insights.

	

In addition, there are guidelines about what content Google may choose not to show in the feed. In addition to Google Search’s overall policies, content should not violate the following policies for search features:

		
	Dangerous content

	

		
	Deceptive practices

	

		
	Harassing content

	

		
	Hateful content

	

		
	Manipulated media

	

		
	Medical content

	

		
	Sexually explicit content

	

		
	Terrorist content

	

		
	Violence and gore

	

		
	Vulgar language and profanity

	

Google Discover–specific content policies include the following:

		
	Ads and sponsored content should not occupy more of the page than your other content, and any advertising or sponsorship relationships should be fully disclosed.

	

		
	Election content that is outdated or that is purely user-generated may be removed.

	

		
	Misleading content that does not deliver to users what is promised in the content preview will not be included.

	

		
	Transparency is required. This includes providing clear dates and bylines; information about the authors, publication, and publisher; information about the company or network behind the content; and contact information.

	

In summary, for your content to show up in the Google Discover feed you need to adhere to all of the previously mentioned guidelines and policies. (Failure to do so can result in losing eligibility for your content to appear in the feed and may result in a manual action, discussed in Chapter 9, showing up in Google Search Console.) Google provides the matching algorithms, and the users define what they want to see either through their actions or by identifying specific interests within the Chrome browser on Android. Here are some additional recommendations to follow if you want your content to appear in the Discover feed:

		Produce great content that appeals to users.

		This applies to the content of your site as a whole; as the overall quality of the content on your website increases, so do your chances of it being shown in Google Discover.

		Analyze your results and find ways to continuously improve that content.

		For example, if you’re not obtaining any Discover traffic, you may need to improve the quality of your content or find ways to differentiate it from other content in your market (perhaps by focusing on more specific aspects of a topic in greater depth than others have). While Discover is not only for news articles, it can help to write content that may be in high demand because it covers a hot new topic.

		Continue to improve the EEAT for your site.

		Google’s advice specifically highlights this as a major factor in your ability to show up in the Discover feed.

		Avoid clickbait-like titles

		These have a strong chance of being disqualified for inclusion in the feed.

		Leverage high-quality images as a core part of your content.

		Discover is visual by design, and attractive high-resolution images will help you earn placements in the feed.

		Try implementing web stories

		These are a natural fit for inclusion in Discover; they’re highly visual and easily consumed.

On Android devices, users have the option to “follow” a website. If they choose to follow your site, then your content is far more likely to show up in their feeds.

You can help Google understand which content you would like people to follow by including a link element of this form in the <head> section of your web pages:

<link rel="alternate" type="application/rss+xml" href="<insert the URL for
your RSS or Atom feed file here>">

Ensure that your feed file is not blocked in robots.txt and that you keep it up to date, just as you would with a sitemap file. If you redirect your feed, make sure that you use a 301 redirect so Google can follow it.

You can also use multiple feeds across your site, specifying the feed that makes the most sense for any given page. In the event that multiple feed files are applicable to a single page, specify each of them, listing the one that you prefer that users follow first and then the others in descending order of preference.

Be aware that given the nature of Discover, the volume of traffic you get can fluctuate depending on how Google sees the fit of your content to users with related interests. You can take steps to increase your eligibility, as outlined in this section, but it will likely exhibit a fair amount of volatility. You can monitor the level of traffic you get using the Performance report for Discover, which is available in Google Search Console. Note that you are only able to see this report if you have been obtaining a minimum threshold of impressions over the past 16 months.

Boldface and Italicized Text

In traditional approaches to writing it’s common to use a variety of methods to help users understand the content of a page. This can include using headers, lists, etc. to break up the content, as well as judicious use of bold text or italics.

Google’s John Mueller confirmed that these signals are taken into account in November 2021:

So usually, we do try to understand what the content is about on a web page, and we look at different things to try to figure out what is actually being emphasized here. And that includes things like headings on a page, but it also includes things like what is actually bolded or emphasized within the text on the page. So to some extent that does have a little bit of extra value there, in that it’s a clear sign that actually you think this page or this paragraph is about this topic here. And usually that aligns with what we think the page is about anyway, so it doesn’t change that much.

However, this does not mean that you should bold or set in italics all of the content on the page—if you do that, Google will just ignore the markup. The key point is to use the markup to cause specific important parts of the text to stand out. To bold text, you can use <bold> or tags:

<bold>important text</bold>
important text

Either will cause the text to display in boldface on the rendered web page, and each will have the same level of SEO impact. To italicize text, you can use <i> or tags:

<i>important text</i>
important text

Either implementation will cause the text to display in italics on the rendered web page, and again each will have the same level of SEO impact.

Keyword Cannibalization

As we discussed earlier, you should not use common keywords across multiple page titles. This advice applies to more than just the <title> tags.

One of the nastier problems that often crop up during the course of designing a website’s information architecture is keyword cannibalization, a site’s targeting of popular keyword search phrases on multiple pages, which forces search engines to pick which is most relevant. In essence, the site competes with itself for rankings and dilutes the ranking power of its internal anchor text, external links, and keyword relevance.

Avoiding cannibalization requires a strict site architecture with attention to detail. Plot out your most important terms on a visual flowchart (or in a spreadsheet file, if you prefer), and pay careful attention to what search terms each page is targeting. Note that when pages feature two-, three-, or four-word phrases that contain the target search phrase of another page, linking back to that page within the content with the appropriate anchor text will avoid the cannibalization issue. For example, if you had a page targeting mortgages and another page targeting low-interest mortgages, you would link back to the mortgages page from the low-interest mortgages page using the anchor text “mortgages” (see Figure 7-29).

[image:]
Figure 7-29. Adding value with relevant cross-links

You can do this in the breadcrumb or in the body copy. The New York Times does the latter; keywords in the body copy link to the related resource pages on the site.

Keyword Targeting in CMSs and Automatically Generated Content

Large-scale publishing systems, and those that produce automatically generated content, present some unique challenges. If hundreds of pages are being created every day, it is not feasible to do independent keyword research on each and every page, making page optimization an interesting challenge.

In these scenarios, the focus turns to methods/recipes for generating unique titles, heading tags, and content for each page. It is critical to educate the writers on ways to implement titles and headings that capture unique, key aspects of the articles’ content. More advanced teams can go further with this and train their writing staff on the use of keyword research tools to optimize this process even more.

In the case of automatically generated material (such as that produced by algorithms that mine data from larger textual bodies), the key is to automate means for extracting a short (fewer than 65 characters) description of the text and making it unique with respect to other titles generated elsewhere on the site and on the web at large.

Effective Keyword Targeting by Content Creators

The great majority of the time, someone other than an SEO professional is responsible for content creation. Content creators often do not have an innate knowledge of how SEO works, or worse, they may think they know how it works but have the wrong idea about it. Some training for your writers is critical. This is particularly important when you’re dealing with large websites and large teams of writers.

Here are the main components of web page copywriting that your writers must understand, with regard to SEO:

		
	Search engines look to match up a user’s search queries with the keyword phrases, their synonyms, and related concepts on your web pages. If some combination of all of these does not appear on the page, chances are good that your page will never achieve significant ranking for those search phrases.

	

		
	The search phrases users may choose to use when looking for something are infinite in variety, but certain phrases will be used much more frequently than others.

	

		
	Using the more popular phrases you wish to target on a web page in the content for that page is essential to SEO success for the page.

	

		
	Make sure that the writers understand the concepts of co-occurrence and entity salience, discussed earlier in this chapter, so they don’t create content that uses the main keyword excessively. They need to focus on creating semantically rich content that stays on the topic of the main target keyword phrase for the page, while still writing naturally.

	

		
	The <title> tag is the most important element on the page. Next is the first header (usually <h1>), and then the main body of the content.

	

		
	There are tools (as outlined in Chapter 6) that allow you to research and determine what the most interesting phrases are.

	

If you can get these six points across, you are well on your way to empowering your content creators to perform solid SEO. The next key element is training them on how to pick the right keywords to use. This can involve teaching them how to use keyword research tools similar to the ones we discussed in the previous chapter, or having the website’s SEO person do the research and provide the terms to the writers.

The most important factor to reiterate to content creators is that content quality and user experience always come first. They should take the keyword information and translate it into a plan for the topics that should be included in the content, and then work on creating a great piece of content. Otherwise, you will inevitably get poorer-quality content or even run into keyword stuffing or other spam issues.

Long-Tail Keyword Targeting

As we outlined in Chapter 5, the small-volume search terms, when tallied up, represent about 35% of overall search traffic, and the more obvious, higher-volume terms represent the remaining 65%. However, as an additional benefit, longer, more specific phrases tend to convert higher, so there is a lot to be gained by targeting this class of keywords.

For example, if you run a site targeting searches for new york pizza and new york pizza delivery, you might be surprised to find that the hundreds of single searches each day for terms such as pizza delivery on the corner of 57th & 7th or Manhattan’s tastiest Italian-style sausage pizza, when taken together, will actually provide considerably more traffic than the popular phrases you’ve researched. As we covered in Chapter 5, this concept is called the long tail of search.

Finding scalable ways to chase long-tail keywords is a complex topic, and targeting the long tail is an aspect of SEO that combines art and science. This is also an area where many publishers get into a lot of trouble, as they think they need to create new content for each potential search phrase that a user might type in that’s related to their business. Chances are you won’t want to implement entire web pages targeting the rare queries listed in Figure 7-30!

[image:]
Figure 7-30. Example of the long-tail search curve

Fortunately, you don’t have to. You can address much of the long tail of search by using the right content optimization practices on your site.

Perhaps you have a page for ordering pizza in New York City, with a good title and heading tag on the page (e.g., “New York City Pizza: Order Here”), a phone number and a form for ordering the pizza, but no other content. If that’s all you have, that page is not competing effectively for rankings on long-tail search terms. To fix this, you need to write additional content for the page. Ideally, this would be content that talks about the types of pizza that are popular in New York City, the ingredients used, and other related topics that might draw in long-tail search traffic.

If you also have a page for ordering pizza in San Jose, where you’ve opened up a second restaurant, the picture gets even more complicated. You don’t want your content on the San Jose page to be the same as it is on the New York City page, as this could raise issues with duplicate content (discussed in “Duplicate Content Issues”) or keyword cannibalization.

To maximize your success, find a way to generate different content for those two pages, ideally tuned to the specific needs of the audiences that will arrive at each of them. Perhaps the pizza preferences of the San Jose crowd are different from those in New York City. Of course, the geographic information is inherently different between the two locations, so driving directions from key locations might be a good thing to include on the pages.

As you can imagine, if you have pizza parlors in 100 cities, this can get very complex indeed. The key here is to remain true to the diverse needs of your users, while using your knowledge of the needs of search engines and searcher behavior to obtain that long-tail traffic.

Content Optimization

Content optimization relates to how the presentation and architecture of the text, image, and multimedia content on a page can be optimized for search engines. Many of these recommendations lead to second-order effects. Having the right formatting or display won’t boost your rankings directly, but it can make you more likely to earn links, get clicks, and eventually benefit in search rankings.

Content Structure

Because SEO has become such a holistic part of website development and improvement, it is no surprise that content formatting—the presentation, style, and layout choices you make for your content—is a part of the process. A browser-safe sans serif font such as Arial or Helvetica is a wise choice for the web; Verdana in particular has received high praise from usability/readability experts (for a full discussion of this topic, see Web AIM).

Verdana is one of the most popular of the fonts designed for on-screen viewing. It has a simple, straightforward design, and the characters or glyphs are not easily confused. For example, the uppercase I and the lowercase L have unique shapes, unlike in Arial, in which the two glyphs may be easily confused (see Figure 7-31).

[image:]
Figure 7-31. Arial and Verdana font comparison

Another advantage of Verdana is the amount of spacing between letters. However, you should take into account the fact that it’s a relatively large font, so your text will take up more space than if you used Arial, even at the same point size (see Figure 7-32).

[image:]
Figure 7-32. How fonts impact space requirements

The larger size improves readability but also can potentially disrupt carefully planned page layouts.

In addition to font choice, sizing and contrast issues are important considerations. Type that is smaller than 10 points is typically very challenging to read, and in all cases, relative font sizes are recommended so that users can employ browser options to increase/decrease the size if necessary. Contrast—the color difference between the background and text—is also critical; legibility usually drops for anything that isn’t black (or very dark) on a white background.

Content length and word count

Content length is another critical piece of the optimization puzzle that’s often mistakenly placed in the “keyword density” or “unique content” bucket of SEO. In fact, content length can play a big role in terms of whether your material is easy to consume and easy to share.

People often ask about the ideal length for a piece of content. The reality is that this is heavily dependent on the nature of the topic being addressed. Many pieces of content do well because they are short and easy to consume. On the other hand, sometimes content that is lengthy and comprehensive in nature will fare best.

Deciding on the optimal length for your content can be a complicated process. For example, for a complex topic like diabetes, there might be an enormous amount of information that you want to communicate about the various aspects of the disease. You would never try to present all this information on one page (WebMD has hundreds of pages on diabetes!), but how do you get started on breaking it up and devising a content plan for the topic?

You can begin by developing a map of all the aspects of the disease that you want to cover. For your top-level page, you probably want to present a thorough overview and provide an easy path for users to find the rest of your content on the subject. You can then try to break out other aspects of the topic in logical ways, until you have a complete plan for the content. The key is to map this out in advance, rather than working through it organically and seeing how it turns out.

Visual layout

Last but not least in content structure optimization is the display of the material. Beautiful, simple, easy-to-use, consumable layouts instill trust and garner far more readership and links than poorly designed content wedged between ad blocks that threaten to take over the page.

CSS and Semantic Markup

CSS is commonly mentioned as a best practice for general web design and development, but its principles provide some indirect SEO benefits as well. Google used to recommend keeping pages to under 101 KB, and it was a common belief that there were benefits to implementing pages that were small in size.

Nowadays, however, search engines deny that code size is a factor at all, unless it is extreme. Still, keeping file sizes low means your pages have faster load times, lower abandonment rates, and a higher probability of being fully read and more frequently linked to. This is particularly important in mobile environments.

Your experience may vary, but good CSS makes managing your files easy, so there’s no reason not to make it part of your standard operating procedure for web development. Use tableless CSS stored in external files, keep JavaScript calls external, and separate the content layer from the presentation layer.

You can use CSS code to provide emphasis, to quote/reference other material, and to reduce the use of tables and other bloated HTML mechanisms for formatting, which can positively impact your SEO. Be sure to allow Googlebot access to your CSS files, as it does read these files and use them to understand your page layout.

In 2011, Google, Bing, and Yahoo! sponsored a standard for markup called Schema.org. This represented a new level of commitment from the search engines to the concept of marking up content, or, more broadly, to allowing the publisher to provide information about the content to the search engines. By “marking up,” we mean tagging your content using XML tags to categorize it. For example, you may label a block of content as containing a recipe, and another block of content as containing a review.

This notion of advanced markup was not new, as all of the search engines already supported semantic markup at a limited level and used this markup to display rich results (a.k.a. rich snippets), some examples of which are shown in the next section.

NOTE

See “Special Features” for more on rich results and other special features.

One of the original ways a publisher had to communicate information about a web page to search engines was with meta tags. Unfortunately, these were so badly abused by spammers that Google stopped using them as a ranking signal. The company confirmed this publicly in a post in 2009, which noted that “Google has ignored the keywords meta tag for years and currently we see no need to change that policy.”

Google used to publicly state that it did not use markup as a ranking factor either, and while those statements are no longer being publicly made, there continues to be no evidence that it has been made a ranking factor. However, there are important SEO benefits to using markup.

Markup in search results

As mentioned, markup is sometimes used by search engines to create rich snippets. Figure 7-33 shows some examples in a Google SERP for the query loc lac recipe.

[image:]
Figure 7-33. Examples of rich snippets

Based on the markup that Google found in the HTML for these pages, it has enhanced the results by showing the recipe reviews (the number of stars), the required cooking time, and the ingredients of the meal.

Supported types of markup

There are a few different standards for markup. The most common ones are microdata, microformats, and RDFa. Schema.org is based on the microdata standard. However, prior to the announcement of Schema.org, the search engines implemented rich snippets based on some (but not all) aspects of microformats, and they will likely continue support for these. Here is an example of the microformats code for a recipe-rich snippet:

</div>
<div id="zoneRecipe" itemscope="" itemtype="https://schema.org/Recipe"
data-itemtype="Recipe" data-itemtypeid="1" data-typespecificid="15869">

<link itemprop="url" href="https://allrecipes.com/recipe/cream-puffs/"/>
<meta itemprop="mainEntityOfPage" content="True"/>
<<div class="detail-section greydotted ingredients">

 <!—Picture, Title, Description, etc. -->
 <div id="divHeroPhotoContainer" class="detail-left fl-left testB">

 <a href="/recipe/cream-puffs/photo-gallery.aspx" id="lnkOpenCarousel"
		 class="modal-link unsavedExempt open_modal-recipe-videos frame"
		 rel="modal-recipe-photos"
		 data-close-layer-on-login="" calltoaction="" style=""><img
		 src="https://images.media-allrecipes.com/userphotos/250x250/00/
		 65/47/654778.jpg"
		 alt="Cream Puffs Recipe" style="height:250px;width:250px;" />

Google used to support the data-vocabulary.org format but dropped that support in February 2021. In addition, Google now recommends that JSON-LD be used for structured data. Note that this doesn’t mean that search engines will drop support for the other formats; indeed, in a 2020 test SearchPilot found that there was no measurable difference in organic search traffic performance between microdata and JSON-LD.

That said, it is likely that any new forms of rich snippets implemented by the search engines will be based on Schema.org (JSON-LD or microdata), not microformats or RDFa. The Schema.org types supported by Google at the time of writing include:

		
	Article

	

		
	Book

	

		
	Breadcrumb

	

		
	Carousel

	

		
	Course

	

		
	Dataset

	

		
	Education Q&A

	

		
	Employer aggregate rating

	

		
	Estimated salary

	

		
	Event

	

		
	Fact check

	

		
	FAQ

	

		
	Home activities

	

		
	How-to

	

		
	Image metadata

	

		
	Job posting

	

		
	Learning video

	

		
	Local business

	

		
	Logo

	

		
	Math solvers

	

		
	Movie

	

		
	Practice problems

	

		
	Product

	

		
	Q&A

	

		
	Recipe

	

		
	Review snippet

	

		
	Sitelinks search box

	

		
	Software app

	

		
	Speakable

	

		
	Subscription and paywalled content

	

		
	Video

	

We’ll talk more about semantic markup and Schema.org, including walking through an example of how to use it, in “Schema.org”.

Impact of rich snippets

The key reason that the search engines are pursuing rich snippets is that they have done extensive testing that has proven that rich snippets can increase click-through rates. Searchers like seeing more information about the page in the search results. Thus, you can expect that the search engines will continue to implement support for more of these types of search result enhancements based on markup. Meanwhile, from an SEO perspective, increasing click-through rate is clearly highly desirable, as it brings us more relevant traffic.

Content Uniqueness and Depth

The search engines place a great deal of value on robust, unique, value-added content—Google in particular works hard to kick sites with low-quality content out of its indexes, and the other engines have followed suit.

The first critical designation to avoid is thin content—a phrase that (loosely) refers to a page the engines do not feel contributes enough unique content to warrant the page’s inclusion in the search results. How much content is enough content to not be considered thin? The criteria have never been officially listed, but here are some examples gathered from engineers and search engine representatives:

		
	At least 30 to 50 unique words, forming unique, parsable sentences that other sites/pages do not have (for many pages much more is appropriate, so consider this a minimum).

	

		
	Unique text content, different from other pages on the site in more than just the replacement of key verbs and nouns (yes, this means all those webmasters who build the same page and just change the city and state names, thinking this makes the content “unique,” are mistaken).

	

		
	Unique titles and meta description tags. If you can’t think of a unique title for a page, that may be a clue that you shouldn’t create it. If you can’t write unique meta descriptions, just omit them; Google will create its own description to show in the SERPs.

	

		
	Unique video/audio/image content. Google sees this as unique content too, though you might want to have more than a single image with no other content on a web page.

	

TIP

You can often bypass these limitations if you have a good quantity of high-value external links pointing to the page in question (though this is very rarely scalable) or an extremely powerful, authoritative site.

The next criterion the search engines apply is that websites “add value” to the content they publish, particularly if it comes from (wholly or partially) a secondary source. In general, content that is created primarily for the purposes of ranking in search engines is problematic too. This type of content is the primary target of the helpful content algorithm update that Google rolled out in August and September 2022.

A word of caution about repurposed content

The search engines will view any sites that attempt to rapidly generate content by repurposing third-party content, including ecommerce sites that use product descriptions generated by third parties, as having little or no value. Here are a few recommendations with regard to repurposed content:

		
	Don’t simply republish something that’s found elsewhere on the web unless your site adds substantive value for users, and don’t infringe on others’ copyrights or trademarks.

	

		
	Small changes, such as a few comments, a clever sorting algorithm or automated tags, filtering, a line or two of text, simple mash-ups, or advertising do not constitute “substantive value.”

	

		
	If you’re hosting affiliate content, expect to be judged more harshly than others, as affiliates in the SERPs are one of users’ top complaints about search engines. This warning does not apply to affiliate sites that create and publish their own unique, high-quality content.

	

		
	If you syndicate content from third parties, then you should consider making use of cross-domain canonical tags to point to the original source of that content.

	

For some exemplary cases where websites fulfill these guidelines, check out the way sites such as CNET and Metacritic take content/products/reviews from elsewhere, both aggregating and adding value for their users.

Last but not least, Google recommends that content providers refrain from trying to place “search results in the search results.” The Google Webmaster Guidelines contain the following recommendation:

Use the robots.txt file on your web server to manage your crawling budget by preventing crawling of infinite spaces such as search result pages.

Sites can benefit from having their search results transformed into more valuable listings and category/subcategory landing pages. Sites that have done this have had great success in recovering rankings and gaining traffic from Google.

In essence, you want to avoid your site’s pages being perceived, both by an engine’s algorithm and by human engineers and quality raters, as search results. In general, you should not use:

		
	Pages labeled in the title or headline as “search results” or “results”

	

		
	Pages that appear to offer a query-based list of links to “relevant” pages on the site without other content (add some text, image(s), and/or formatting that make the “results” look like detailed descriptions/links instead)

	

		
	Pages whose URLs appear to carry search queries (e.g., ?q=miami+restaurants or ?search=Miami+restaurants versus /miami-restaurants)

	

		
	Pages with text such as “Results 1 through 10”

	

These subtle, largely cosmetic changes can mean the difference between inclusion and removal. Err on the side of caution and dodge the appearance of your pages containing search results.

Ensure that content is helpful to users

Google wants to show pages in the SERPs that help meet the needs of its users. It doesn’t want to rank content that is targeted at ranking in search engines rather than at helping users, and its Helpful Content algorithm is targeted specifically at filtering out this type of content from the search results. In fact, sites that engage in publishing significant volumes of content solely to rank in search results can see drops in their search traffic sitewide, not just to the pages that are seen as search engine–focused.

Content Themes

A less discussed but also important issue is the fit of each piece of content to your site. If you create an article about pizza, but the rest of your site is about horseshoes, your article is unlikely to rank for the term pizza. Search engines analyze and understand what sites, or sections of sites, focus on—that is, their overall themes. If you start creating content that is not on the same theme as the rest of the site or section, that content will have a very difficult time ranking. Further, your off-topic content could potentially weaken the theme of the rest of the site.

One site can support multiple themes, but each themed section needs to justify its own existence by following good SEO practices, including getting third parties to implement links from the pages of their sites to that section. Make sure you keep your content on topic, as this will help the SEO for all of the pages of your site.

Duplicate Content Issues

Duplicate content generally falls into three categories: exact (or true) duplicates, where two URLs output identical content; near duplicates, where there are small content differentiators (sentence order, image variables, etc.); and cross-domain duplicates, where exact or near duplication exists on multiple domains. All of these should be avoided, for the reasons described in the following subsections.

Publishers and inexperienced SEO practitioners sometimes confuse two related concepts with duplicate content that Google treats differently. These are:

		Thin content

		The issue here isn’t so much duplicate content as pages without much content (discussed in “Content Uniqueness and Depth”). An example might be a set of pages built out to list all the locations for a business with 5,000 locations, where the only content on each page is an address.

		Thin slicing

		These are pages with very minor differences in focus. Consider a site that sells running shoes, with a different page for every size of each product sold. While technically each page would actually be showing a different product, there wouldn’t be much useful difference between the pages for each model of shoe.

Google has been clear that it doesn’t like thin content or thin slicing. Identification of either of these issues can result in a manual penalty, or simply lower rankings for your site. Exactly how Bing differentiates duplicate content, thin content, and thin slicing is less clear, but it also prefers that publishers avoid creating these types of pages.

Duplicate content can result from many causes, including licensing of content to or from your site, site architecture flaws due to non-SEO-friendly content management systems, or plagiarism. In addition, spammers in desperate need of content may scrape it from legitimate sources, scrambling the words (through many complex processes) and repurposing the text to appear on their own pages in the hopes of attracting long-tail searches and serving contextual ads.

Thus, today we’re faced with a world of duplicate content issues and their corresponding penalties. Here are some definitions that are useful for this discussion:

		Unique content

		This is content written by humans that is completely different from any other combination of letters, symbols, or words on the web and has clearly not been manipulated through computer text-processing algorithms (such as spam tools employing Markov chains). Note that an increasing number of solutions exist for AI-based generation of draft content or article outlines, including generative AI solutions such as ChatGPT, Bing Chat, and Google’s Search Generative Experience, as well as Shortly and Jasper. The content from these solutions may be considered unique, but may be of poor quality or contain inaccuracies. Make sure to have a subject matter expert review it before you publish it.

		Snippets

		These are small chunks of content, such as quotes, that are copied and reused. They are almost never problematic for search engines, especially when included in a larger document with plenty of unique content, and especially if these are sourced back to your site as the original publisher of the content.

		Shingles

		Search engines look at relatively small phrase segments (e.g., five to six words) for the presence of the same segments on other pages on the web. When there are too many such shingles in common between two documents, the search engines may interpret them as duplicate content.

		Duplicate content issues

		This phrase is typically used to signal duplicate content that is not in danger of getting a website penalized, but rather is simply a copy of an existing page that forces the search engines to choose which version to display in the index.

		Duplicate content filtering

		This is when the search engine removes substantially similar content from a search result to provide a better overall user experience.

		Duplicate content penalty

		Penalties are applied rarely and only in egregious situations. Search engines may devalue or ban other pages on the site, too, or even the entire website.

Consequences of Duplicate Content

Assuming your duplicate content is a result of innocuous oversights, the search engines will most likely simply filter out all but one of the pages that are duplicates, with the aim of displaying just one version of a particular piece of content in a given SERP. In some cases they may filter out results prior to including them in the index, and in other cases they may allow a page into the index and filter it out when assembling the SERPs in response to a specific query. In the latter case, a page may be filtered out in response to some queries and not others.

Search engines try to filter out duplicate copies of content because searchers want diversity in the results, not the same results repeated again and again. This has several consequences:

		
	A search engine bot comes to a site with a crawl budget, which is the number of pages it plans to crawl in each particular session. Each time it crawls a page that is a duplicate (which is simply going to be filtered out of search results), you have let the bot waste some of its crawl budget. That means fewer of your “good” pages will get crawled. This can result in fewer of your pages being included in the search engine’s index.

	

		
	Links to duplicate content pages represent a waste of link authority. Duplicated pages can gain PageRank, or link authority, but because it does not help them rank, that link authority is misspent.

	

		
	No search engine has offered a clear explanation of how its algorithm picks which version of a page it shows. In other words, if it discovers three copies of the same content, which two does it filter out? Which one does it still show? Does it vary based on the search query? The bottom line is that the search engine might not favor the version you want.

	

Although some SEO professionals may debate some of the preceding specifics, the general points will meet with near-universal agreement. However, there are a handful of caveats to take into account.

For one, on your site you may have a variety of product pages and also offer printable versions of those pages. The search engine might pick just the printer-friendly page as the one to show in its results. This does happen at times, and it can happen even if the printer-friendly page has lower link authority and will rank less well than the main product page.

The best potential fix for scenarios where you can’t eliminate the duplicate pages is to apply the rel="canonical" link element to all versions of the page to indicate which version is the original.

A second version of this problem can occur when you syndicate content to third parties. The search engine may filter your copy of the article out of the results in favor of the version in use by the person republishing your article. There are three potential solutions to this:

		
	Get the person publishing your syndicated content to include a rel="canonical" link element pointing back to the original page on your site. This will help indicate to the search engines that your copy of the page is the original, and any links pointing to the syndicated page will be credited to your page instead.

	

		
	Have the syndicating partner noindex their copy of the content. This will keep the duplicate copy out of the search engine’s index. In addition, any links in that content back to your site will still pass link authority to you.

	

		
	Have the partner implement a link back to the original source page on your site. Search engines usually interpret this correctly and emphasize your version of the content when they do this. Note, however, that there have been instances where Google attributes the originality of the content to the site republishing it, particularly if that site has vastly more authority and trust than the true original source of the content.

	

If you can’t get the syndicating site to implement any of these three solutions, you should strongly consider not allowing them to publish the content.

How Search Engines Identify Duplicate Content

Some examples will illustrate the process Google follows when it finds duplicate content on the web. In the examples shown in Figures 7-34 through 7-37, three assumptions have been made:

		
	The page with text is assumed to be a page that contains duplicate content (not just a snippet, despite the illustration).

	

		
	Each page of duplicate content is presumed to be on a separate domain.

	

		
	The steps that follow have been simplified to make the process as easy and clear as possible. This is almost certainly not the exact way in which Google performs, but it conveys the effect.

	

[image:]
Figure 7-34. Google finding duplicate content

[image:]
Figure 7-35. Google comparing the duplicate content to the other copies

[image:]
Figure 7-36. Duplicate copies getting filtered out

[image:]
Figure 7-37. Google choosing one page as the original

A few factors about duplicate content bear mentioning; they can trip up webmasters who are new to the duplicate content issue:

		
	Location of the duplicate content.

	Is it duplicate content if the copies are all on my site? Yes. Duplicate content can occur within a site or across different sites.

	

		
	Percentage of duplicate content.

	What percentage of a page has to be duplicated before I run into duplicate content filtering? Unfortunately, the search engines will never reveal this information because it would compromise their ability to prevent the problem.

	It’s also a near certainty that the percentage used by each engine fluctuates regularly, and that more than one simple direct comparison goes into duplicate content detection. The bottom line is that pages do not need to be identical to be considered duplicates. Further, content can be duplicated with respect to one specific search query even though most of the page is not duplicated.

	

		
	Ratio of code to text.

	What if my code is huge and there are very few unique HTML elements across multiple pages? Will Google think the pages are all duplicates of one another? No. The search engines do not care about your code; they are interested in the content on your page. Code size becomes a problem only when it becomes extreme.

	

		
	Ratio of navigation elements to unique content.

	Every page on my site has a huge navigation bar, lots of header and footer items, but only a little bit of content; will Google think these pages are duplicates? No. Google and Bing factor out the common page elements, such as navigation, before evaluating whether a page is a duplicate. They are very familiar with the layout of websites and recognize that permanent structures on all (or many) of a site’s pages are quite normal. Instead, they’ll pay attention to the “unique” portions of each page and often will largely ignore the rest. Note, however, that these pages risk being considered thin content by the engines.

	

		
	Licensed content.

	What should I do if I want to avoid duplicate content problems, but I have licensed content from other web sources to show my visitors? Use <meta name="robots" content="noindex, follow"> (commonly referred to as a meta robots noindex tag). Place this in your page’s header, and the search engines will know that the content isn’t for them. This is a general best practice, because then humans can still visit and link to the page, and the links on the page will still carry value.

 Another alternative is to make sure you have exclusive ownership and publication rights for that content.

	

Copyright Infringement

One of the best ways to monitor whether your site’s copy is being duplicated elsewhere is to use Copyscape, a site that enables you to instantly view pages on the web that are using your content. Don’t worry if the pages of these sites rank far behind your own pages for any relevant queries—if any large, authoritative, content-rich domain tried to fight all the copies of its work on the web, it would have at least two full-time jobs on its hands. Luckily, the search engines have placed trust in these types of sites to issue high-quality, relevant content, and therefore recognize them as the original issuers.

If, on the other hand, you have a relatively new site or a site with few inbound links, and the scrapers are consistently ranking ahead of you (or someone with a powerful site is stealing your work), you’ve got some recourse. One option is to ask the publisher to remove the offending content. In some cases, the publisher is simply unaware that copying your content is not allowed. Another option is to contact the site’s hosting company. Hosting companies could be liable for hosting duplicate content, so they are often quick to react to such inquiries. Just be sure to provide as much documentation as possible to show that the content was originally yours.

You could also file a DMCA infringement request with Google and Bing (you should also file this request with the infringing site’s hosting company).

Finally, you could file a legal suit (or threaten such) against the website in question. You may want to begin with a less formal communication asking the publisher to remove the content before you send a letter from the attorneys, as the DMCA motions can take up to several months to go into effect; but if the publisher is nonresponsive, there is no reason to delay taking stronger action, either. If the site republishing your work has an owner in your country, this latter course of action is probably the most effective first step. DMCA.com is a very effective and inexpensive option for this process.

Example Actual Penalty Situations

The preceding examples show cases where duplicate content filtering will come into effect, but there are scenarios where an actual penalty can occur.

For example, sites that aggregate content from across the web can be at risk of being penalized, particularly if they add little unique content themselves. If you find yourself in this situation, the only fix is to reduce the number of duplicate pages accessible to the search engine crawler. You can accomplish this by deleting them, using canonical on the duplicates, noindexing the pages themselves, or adding a substantial amount of unique content.

One example of duplicate content that may get filtered out on a broad basis is a thin affiliate site. This nomenclature frequently describes a site that promotes the sale of someone else’s products (to earn a commission), yet provides little or no information differentiated from other sites selling the products. Such a site may have received the descriptions from the manufacturer of the products and simply replicated those descriptions along with an affiliate link (so that it can earn credit when a click or purchase is performed).

The problem arises when a merchant has a large number of affiliates using the same descriptive content, and search engines have observed user data suggesting that, from a searcher’s perspective, these sites add little value to their indexes. In these cases the search engines may attempt to filter out these sites, or even ban them from their indexes. Plenty of sites operate affiliate models but also provide rich new content, and these sites generally have no problem; it is when duplication of content and a lack of unique, value-adding material come together on a domain that the engines may take action.

How to Avoid Duplicate Content on Your Own Site

As we’ve outlined, duplicate content can be created in many ways. When material is duplicated on your own site, you’ll need to use specific approaches to achieve the best possible results from an SEO perspective. In many cases, the duplicate pages are pages that have no value to either users or search engines. If that is the case, try to eliminate the problem altogether by fixing the implementation so that all pages are referred to by only one URL. Be sure to 301-redirect the old URLs (this is discussed in more detail in “Redirects”) to the surviving URLs, to help the search engines discover what you have done as rapidly as possible and preserve any link authority the removed pages may have had.

If that process proves to be impossible, you have several other options, as we will outline in “Content Delivery and Search Spider Control”. Here is a summary of the guidelines on the simplest solutions for dealing with a variety of scenarios:

		
	Use robots.txt to block search engine spiders from crawling the duplicate versions of pages on your site.

	

		
	Use the rel="canonical" link element. This is the next best solution to eliminating duplicate pages.

	

		
	Use meta robots noindex tags to tell the search engine not to index the duplicate pages.

	

Be aware, however, that if you use robots.txt to prevent a page from being crawled, then using noindex or nofollow on the page itself does not make sense—the spider can’t read the page, so it will never see the noindex or nofollow directive. With these tools in mind, here are some specific duplicate content scenarios that you may encounter:

		HTTP and HTTPS pages

		
	Hopefully you have converted your site to make use of the Secure Sockets Layer (SSL) protocol for encrypted communications between the browser and the web server. The great majority of sites use SSL, and most of these redirect all of their http:// pages to https:// pages. This is a great first step, but be aware that when a user types in just your domain name (e.g., yourdomain.com), the browser will initially attempt to load the http:// version before seeing the 301 redirect. This is a moment of vulnerability that hackers can try to exploit. For that reason, your site should also implement HTTP Strict Transport Security (HSTS), a protocol that instructs the browser to never even attempt loading the http:// version of the page and thereby closes this window.

	In addition, some sites fail to convert all of their pages or don’t fully implement the proper redirects, which leaves them vulnerable. You’ll also need to watch for links on your https:// pages that link back to other pages on the site using http:// in the URL (so, for example, the link to your home page is http://www.yourdomain.com instead of https://www.yourdomain.com).

	If you have these kinds of issues on your site, you may want to use 301 redirects or the rel="canonical" link element, which we describe in “Using the rel=“canonical” Attribute”, to resolve the problems. An alternative solution may be to change any relative links to absolute links (https://www.yourdomain.com/content instead of /content), which also makes life more difficult for content thieves that scrape your site (all the links on their pages will point back to your site instead of linking to their copy of your content).

	

		A CMS that creates duplicate content

		Sometimes sites have many versions of identical pages because of limitations in the CMS, where it addresses the same content with more than one URL. These are often unnecessary duplications with no end user value, and the best practice is to figure out how to eliminate the duplicate pages and 301-redirect the eliminated pages to the surviving pages. Failing that, fall back on the other options listed at the beginning of this section.

		Printable pages or multiple sort orders

		Many sites offer printable pages to provide the user with the same content in a more printer-friendly format, and some ecommerce sites offer their products in multiple sort orders (such as by size, color, brand, and price). These pages do have end user value, but they do not have value to the search engine and will appear to be duplicate content. To deal with these issues, use one of the options listed previously in this subsection, or (for offering printable pages) set up a printer-friendly CSS stylesheet.

		Duplicate content in blogs and multiple archiving systems (e.g., pagination)

		Blogs present some interesting duplicate content challenges. Blog posts can appear on many different pages, such as the home page of the blog, the permalink page for the post, date archive pages, and category pages. Search engines will view this as duplicate content. Few publishers attempt to address the presence of a post on the home page of the blog and also at its permalink, and this scenario is common enough that the search engines likely deal reasonably well with it. However, it may make sense to show only excerpts of the post on the category and/or date archive pages.

		User-generated duplicate content (e.g., repostings)

		
	Many sites implement structures for obtaining user-generated content, such as a blog, forum, or job board. This can be a great way to develop large quantities of content at a very low cost. The challenge is that users may choose to submit the same content on your site and several other sites at the same time, resulting in duplicate content among those sites. It’s hard to control this, but there are three things you can do to mitigate the problem:

	
			
		Have clear policies that notify users that the content they submit to your site must be unique and cannot be, or have been, posted to other sites. This is difficult to enforce, of course, but it will still help some to communicate your expectations.

		

			
		Implement your forum in a different and unique way that demands different content. Instead of having only the standard fields for entering data, include fields that are likely to be unique compared to what other sites offer, but that will still be interesting and valuable for site visitors to see.

		

			
		Conduct human reviews of all user-submitted content and include as part of the process a check for duplicate content.

		

	

	

Controlling Content with Cookies and Session IDs

Sometimes you want to more carefully dictate what a search engine robot sees when it visits your site. In general, search engine representatives refer to the practice of showing different content to users than to crawlers as cloaking, which violates the engines’ Terms of Service (TOS) and is considered spam.

However, there are legitimate uses for this practice that are not deceptive to the search engines or malicious in intent; for example, the delivery of content to users for the purpose of providing a personalized experience. This section will explore methods for controlling content with cookies and session IDs.

What’s a Cookie?

A cookie is a small text file that websites can leave on a visitor’s device, helping them to track that person over time. Cookies are the reason Amazon remembers your username between visits and the reason you don’t necessarily need to log in to your Gmail account every time you open your browser. Cookie data typically contains a short set of information regarding when you last accessed a site, an ID number, and potentially, information about your visit (see Figure 7-38).

[image:]
Figure 7-38. Using cookies to store data

Website developers use cookies for tracking purposes or to display different information to users based on their actions or preferences. Common uses include remembering a username, maintaining a shopping cart, and keeping track of previously viewed content. For example, if you’ve signed up for an account with Moz, it will provide you with options on your My Account page about how you want to view the blog and will remember those settings the next time you visit.

What Are Session IDs?

Session IDs are virtually identical to cookies in functionality, with one big difference: as illustrated in Figure 7-39, when you close your browser (or restart your device), session ID information is (usually) no longer stored on the device. The website you were interacting with may remember your data or actions, but it cannot retrieve session IDs from your device that don’t persist (and session IDs by default expire when the browser shuts down). In essence, session IDs are more like temporary cookies (although, as you’ll see shortly, there are options to control this).

[image:]
Figure 7-39. How session IDs are used

NOTE

Any user has the ability to turn off cookies in their browser settings. This often makes web browsing considerably more difficult, though, and many sites will actually display a page saying that cookies are required to view or interact with their content. Cookies, persistent though they may be, are also deleted by many users on a semi-regular basis. For example, a study by comScore found that 33% of web users deleted their first-party cookies at least once per month.

Although technically speaking session IDs are just a form of cookie without an expiration date, it is possible to set session IDs with expiration dates, similar to cookies (going out decades). In this sense, they are virtually identical to cookies. Session IDs do come with an important caveat, though: they are frequently passed in the URL string, which can create serious problems for search engines (as every request produces a unique URL with duplicate content).

It is highly desirable to eliminate session IDs from your URLs, and you should avoid them if it is at all possible. If you currently use them on your site, a short-term fix is to use the rel="canonical" link element (which we’ll discuss in “Content Delivery and Search Spider Control”) to tell the search engines that you want them to ignore the session IDs.

How Do Search Engines Interpret Cookies and Session IDs?

Search engine spiders do not look at cookies or session IDs, and act as browsers with this functionality shut off. However, unlike visitors whose browsers won’t accept cookies, the crawlers can sometimes reach sequestered content by virtue of webmasters who want to specifically let them through. Many sites have pages that require cookies or sessions to be enabled but have special rules for search engine bots, permitting them to access the content as well. Although this is technically cloaking, there is a form of this known as flexible sampling that search engines generally allow (we will discuss this in more detail in “Content Delivery and Search Spider Control”).

Despite the occasional access that engines are granted to cookie/session-restricted pages, the vast majority of cookie and session ID usage creates content, links, and pages that limit access. Web developers can leverage the power of options such as flexible sampling to build more intelligent sites and pages that function in optimal ways for both humans and search engines.

Why Would You Want to Use Cookies or Session IDs to Control Search Engine Access?

There are numerous potential tactics to leverage cookies and session IDs for search engine control. Here are some of the major strategies you can implement, but there are certainly limitless other possibilities:

		Show multiple navigation paths while controlling the flow of link authority.

		
	Visitors to a website often have multiple ways in which they’d like to view or access content. Your site may benefit from offering many paths to reaching content (by date, topic, tag, relationship, ratings, etc.), but these varied sort orders may be seen as duplicate content. By implementing them, you expend PageRank or link authority that would be better optimized by focusing on a single search engine–friendly navigational structure.

	You can prevent the search engines from indexing multiple pages with the same content by requiring a cookie for users to access the alternative sort order versions of a page. One other (but not foolproof) solution is to use the rel="canonical" link element to tell the search engine that these alternative sort orders are really just the same content as the original page (we will discuss canonical in the next section).

	

		Keep limited pieces of a page’s content out of the engines’ indexes.

		Many pages may contain some pieces of content that you’d like to show to search engines and other pieces you’d prefer to appear only for human visitors. These could include ads, login-restricted information, links, or even rich media. Once again, showing noncookied users the plain version and cookie-accepting visitors the extended information can be invaluable. Note that this option is often used in conjunction with a login, so only registered users can access the full content (such as on sites like Facebook and LinkedIn).

		Grant access to pages requiring a login.

		As with snippets of content, there are often entire pages or sections of a site to which you’d like to restrict search engine access. This can be easy to accomplish with cookies/sessions, and it can even help to bring in search traffic that may convert to “registered user” status. For example, if you had desirable content that you wished to restrict, you could create a page with a short snippet and an offer for the visitor to continue reading upon registration, which would then allow them access to that content at the same URL. We will discuss this more in the following section.

		Avoid duplicate content issues.

		One of the most promising areas for cookie/session use is to prohibit spiders from reaching multiple versions of the same content, while allowing visitors to get the version they prefer. As an example, at Moz, logged-in users can see full blog entries on the blog home page, but search engines and nonregistered users will see only excerpts. This prevents the content from being listed on multiple pages (the blog home page and the specific post pages) and provides a richer user experience for members.

Content Delivery and Search Spider Control

On occasion, it can be valuable to show search engines one version of content and show humans a different version. As we’ve discussed, this is technically called “cloaking,” and the search engines’ guidelines have near-universal policies restricting it. In practice, many websites, large and small, appear to use these techniques effectively and without being penalized by the search engines. However, use great care if you implement them, and know the risks that you are taking.

Cloaking and Segmenting Content Delivery

Before we discuss the risks and potential benefits of cloaking-based practices, take a look at Figure 7-40, which illustrates how cloaking works.

Google makes its policy pretty clear in its guidelines on cloaking:

Cloaking is considered a violation of Google’s Webmaster Guidelines because it provides our users with different results than they expected.

It is true that if you cloak in the wrong ways, with the wrong intent, Google and the other search engines may remove you from their indexes—and if you do it egregiously, they certainly will.

[image:]
Figure 7-40. How cloaking works

A big factor is intent: if the engines feel you are attempting to manipulate their rankings or results through cloaking, they may take adverse action against your site. If the intent of your content delivery doesn’t interfere with their goals, you’re less likely to be subject to a penalty, but there is never zero risk of a penalty. Google has taken a strong stand against all forms of cloaking, regardless of intent.

The message should be clear: cloaking won’t always get you banned, and you can do some pretty smart things with it, but your intent is key. If you are doing it for reasons that are not deceptive and that provide a positive experience for users and search engines, you might not run into problems. However, there is no guarantee of this, so use these types of techniques with great care, and know that you may still get penalized for it.

Reasons for Showing Different Content to Search Engines and Visitors

A few common reasons for displaying content differently to different visitors, including search engines, include:

		Multivariate and A/B split testing

		Testing landing pages for conversions requires that you show different content to different visitors to test performance. In these cases, it is best to display the content using JavaScript/cookies/sessions and give the search engines a single, canonical version of the page that doesn’t change with every new spidering (though this won’t necessarily hurt you). Google previously offered software called Google Website Optimizer to perform this function, but it has been discontinued (it was subsequently replaced with Google Analytics Content Experiments, which has also been deprecated). If you have used either of these tools in the past, Google recommends removing the associated tags from your site’s pages.

		Content requiring registration and flexible sampling

		
	If you force users to register (paid or free) in order to view specific pieces of content, it is best to keep the URL the same for both logged-in and nonlogged-in users and to show a snippet (one to two paragraphs is usually enough) to nonlogged-in users and search engines. If you want to display the full content to search engines, you have the option to provide some rules for content delivery, such as showing the first one to two pages of content to a new visitor without requiring registration, and then requesting registration after that grace period. This keeps your intent more honest, and you can use cookies or sessions to restrict human visitors while showing the full pieces to the engines.

	In this scenario, you might also opt to participate in Google’s flexible sampling program, wherein websites can expose “premium” or login-restricted content to Google’s spiders, as long as users who visit the site from the SERPs are given the ability to view the contents of the article they clicked on (and potentially more pages) for free. Many prominent web publishers employ this tactic, including the popular site Experts Exchange.

	To be specific, to implement flexible sampling, publishers must grant Googlebot (and presumably the other search engine spiders) access to all the content they want indexed, even if users normally have to log in to see the content. The user who visits the site will still need to log in, but the search engine spider will not have to do so. This will lead to the content showing up in the search engine results when applicable. However, if a user clicks on that search result, you must permit them to view the entire article (including all pages of a given article if it is a multiple-page article). If the user clicks a link to look at another article on your site, you can still require them to log in. Publishers can also limit the number of free accesses a user gets using this technique to a certain number of articles per month, with that number at the publisher’s discretion.

	

		Navigation unspiderable by search engines

		If your site is implemented in JavaScript that only pulls down the links after a given user action (such as clicking on a drop-down), or another format where a search engine’s ability to parse it is uncertain, you should consider showing search engines a version that has spiderable, crawlable content in HTML. Many sites do this simply with CSS layers, displaying a human-visible, search-invisible layer and a layer for the engines (and less capable browsers). You can also employ the <noscript> tag for this purpose, although it is generally riskier, as many spammers have applied <noscript> as a way to hide content. Make sure the content shown in the search-visible layer is substantially the same as in the human-visible layer.

		Duplicate content

		If a significant portion of a page’s content is duplicated, you might consider restricting spider access to it by placing it in an iframe that’s restricted by robots.txt. This ensures that you can show the engines the unique portion of your pages, while protecting against duplicate content problems. We will discuss this in more detail in “Additional Methods for Segmenting Content Delivery”.

		Different content for different users

		At times you might target content uniquely to users from different geographies (such as different product offerings that are more popular in their area), users with different screen resolutions (to make the content fit their screen size better), or users who entered your site from different navigation points. In these instances, it is best to have a “default” version of content that’s shown to users who don’t exhibit these traits to show to search engines as well.

There are a variety of strategies that can be used to segment content delivery. The most basic is to serve content that is not meant for the engines in unspiderable formats (e.g., placing text in images, having content that does not load in the browser until after a user action, plug-ins, etc.). You should not use these formats for the purpose of cloaking; use them only if they bring a substantial end user benefit (such as an improved user experience).

In such cases, you may want to show the search engines the same content in a spiderable format. When you’re trying to show the engines something you don’t want visitors to see, you can use CSS formatting styles (preferably not display:none, as the engines have filters to watch specifically for this); user agent–, cookie-, or session-based delivery; or IP delivery (showing content based on the visitor’s IP address).

Be very wary when employing these strategies. As noted previously, the search engines expressly prohibit cloaking practices in their guidelines, and though there may be some leeway based on intent and user experience (e.g., if your site is using cloaking to improve the quality of the user’s experience, not to game the search engines), the engines take these tactics seriously and may penalize or ban sites that implement them inappropriately or with the intention of manipulation. In addition, even if your intent is good, the search engines may not see it that way and penalize you anyway.

The following sections explore common ways of controlling what search spiders see that are generally considered acceptable. Then we’ll look at some other techniques that are sometimes used but usually are better avoided.

Leveraging the robots.txt File

The robots.txt file, located at the root level of your domain (e.g., https://www.yourdomain.com/robots.txt), is a highly versatile tool for controlling what the spiders are permitted to access on your site. You can use this file to:

		
	Prevent crawlers from accessing nonpublic parts of your website.

	

		
	Block search engines from accessing index scripts, utilities, or other types of code.

	

		
	Avoid indexing duplicate content on a website, such as printable versions of HTML pages or different sort orders for product catalogs. (Note: Use of rel="canonical" or noindex tags on these pages may be a better approach to dealing with the duplicate content. See “Duplicate Content Issues” for more information on this topic.)

	

		
	Autodiscover XML sitemaps.

	

The robots.txt file must reside in the root directory, and the filename must be entirely in lowercase (robots.txt, not Robots.txt or any other variation that includes uppercase letters). Any other name or location will not be seen as valid by the search engines. The file must also be entirely in text format (not in HTML format).

Figure 7-41 illustrates what happens when a search engine robot sees a directive in robots.txt not to crawl a web page.

[image:]
Figure 7-41. The impact of telling a search engine robot not to crawl a page

Because the page will not be crawled, links on the page cannot pass link authority to other pages (the search engine does not see the links). However, the page can be in the search engine’s index. This can happen if other pages on the web link to it. Of course, the search engine will not have very much information on the page, as it cannot read it, and will rely mainly on the anchor text and other signals from the pages linking to it to determine what the page may be about.

Any resulting search listings end up being pretty sparse when you see them in the search engine’s index, as shown in Figure 7-42, which shows the results for the Google query site:www.nytimes.com/cnet/. This is not a normal query that a user would enter, but you can see what the results look like: only the URL is listed, and there is no description. This is because the spiders aren’t permitted to read the page to get that data. With today’s algorithms, these types of pages don’t rank very highly because their relevance scores tend to be quite low for any normal queries.

[image:]
Figure 7-42. Example search results for pages that are blocked from crawling in robots.txt

Google, Bing, and nearly all of the legitimate crawlers on the web will follow the instructions you set out in the robots.txt file. Commands in robots.txt are primarily used to prevent spiders from accessing pages and subfolders on a site, though they have other uses as well. Note that subdomains require their own robots.txt files, as do files that reside on both HTTP and HTTPS servers.

Syntax of the robots.txt file

The basic syntax of robots.txt is fairly simple. You specify a robot name, such as “Googlebot,” and then you specify an action. The robot is identified by the User-agent line, and then the actions are specified on the lines that follow. The major action you can specify is Disallow, which lets you indicate any pages you want to block the bots from accessing (you can use as many Disallow lines as needed).

Some other restrictions apply:

		
	Each User-agent/Disallow group should be separated by a blank line; however, no blank lines should exist within a group (between the User-agent line and the last Disallow line).

	

		
	The hash symbol (#) may be used for comments within a robots.txt file, where everything after # on that line will be ignored.

	

		
	Directories and filenames are case-sensitive: private, Private, and PRIVATE are all different to search engines.

	

Here is an example of a robots.txt file:

User-agent: Googlebot
Disallow:

User-agent: Bingbot
Disallow: /

Block all robots from tmp and logs directories
User-agent: *
Disallow: /tmp/
Disallow: /logs # for directories and files called logs

The preceding example will do the following:

		
	Allow Googlebot to go anywhere.

	

		
	Prevent Bingbot from crawling any part of the site.

	

		
	Block all robots (other than Googlebot) from visiting the /tmp/ directory or directories, or files called /logs (e.g., /logs or logs.php).

	

Notice that in this example the behavior of Googlebot is not affected by later instructions such as Disallow: /. Because Googlebot has its own instructions from robots.txt, it will ignore directives labeled as being for all robots (i.e., those that use an asterisk).

These are the most basic aspects of robots.txt files, but there are some subtleties, such as understanding how search engines will parse more complex files.

Resolving rule conflicts in robots.txt

Understanding how rule conflicts are resolved is important; it can have a big impact on whether or not your robots.txt file behaves as intended. The main guidelines are:

		
	The order in which instructions appear in robots.txt is irrelevant.

	

		
	Matching is based on finding the most specific string that matches the crawler’s user agent. For example, a crawler user agent of googlebot-news would match a robots.txt declaration for googlebot-news, but not one for googlebot.

	

		
	Nonmatching parts of the string are ignored. For example, googlebot would match both googlebot/1.2 and googlebot*.

	

These are the basics; for further details, consult the Google documentation on how it interprets the robots.txt specification.

Additional robots.txt functionality

robots.txt also offers some more specific directives. Some of these methods are supported by only some of the engines, as detailed here:

		Crawl delay

		
	Crawl delay is supported by Google, Bing, and Ask. It instructs a crawler to wait the specified number of seconds between crawling pages. The goal of the directive is to reduce the load on the publisher’s server. For example:

	
User-agent: Bingbot
Crawl-delay: 5

	

		Pattern matching

		
	Pattern matching appears to be usable by both Google and Bing. The value of pattern matching is considerable. You can do some basic pattern matching using the asterisk (*) wildcard character. Here is how you can use pattern matching to block access to all subdirectories that begin with private (/privatel/, /private2/, /private3/, etc.):

	
User-agent: Googlebot
Disallow: /private*/

	You can match the end of the string using the dollar sign ($). For example, to block access to URLs that end with .asp:

	
User-agent: Googlebot
Disallow: /*.asp$

	You may wish to prevent the robots from accessing any URLs that contain parameters. To block access to all URLs that include a question mark (?), simply use the following pattern:

	
User-agent: *
Disallow: /*?*

	The pattern-matching capabilities of robots.txt are more limited than those of programming languages such as Perl, so the question mark does not have any special meaning and can be treated like any other character.

	

		Allow

		
	The Allow directive appears to be supported only by Google and Ask. It works in the opposite way to the Disallow directive and provides the ability to specifically call out directories or pages that may be crawled. When this is implemented, it can partially override a previous Disallow directive. This may be beneficial after large sections of the site have been disallowed, or if the entire site has been disallowed.

	Here is an example that allows Googlebot into only the google directory:

	
User-agent: Googlebot
Disallow: /
Allow: /google/

	

		Noindex

		This is an unsupported feature that Google used to support but formally dropped support for in September 2019. This directive used to work in the same way as the meta robots noindex tag and told the search engines to explicitly exclude a page from the index. You should not use this feature, and if you’re still relying on it in your robots.txt file, you should remove it from there.

		Sitemap

		
	We discussed XML sitemaps at the beginning of this chapter. You can use robots.txt to provide an autodiscovery mechanism for the spiders to find your XML sitemap file, by including a Sitemap directive:

	
Sitemap: sitemap_location

	The sitemap_location should be the complete URL to the sitemap, such as https://www.yourdomain.com/sitemap.xml. You can place this line anywhere in your file.

	

For full instructions on how to apply robots.txt, see Martijn Koster’s “A Standard for Robot Exclusion”. You can also test your robots.txt file in Google Search Console under Crawl→robots.txt Tester.

You should use great care when making changes to robots.txt. A simple typing error can, for example, suddenly tell the search engines to no longer crawl any part of your site. After updating your robots.txt file, it’s always a good idea to check it with the robots.txt Tester tool.

Using the rel=“nofollow” Attribute

In 2005, the three major search engines—Google, Microsoft, and Yahoo! (which still had its own search engine at that time)—all agreed to support an initiative intended to reduce the effectiveness of automated spam. Unlike the meta robots nofollow tag, the new directive could be employed as an attribute within an <a> or <link> tag to indicate that the linking site “does not editorially vouch for the quality of the linked-to page.” This enables a content creator to link to a web page without passing on any of the normal search engine benefits that typically accompany a link (trust, anchor text, PageRank, etc.).

Originally, the intent was to enable blogs, forums, and other sites where user-generated links were offered to shut down the value of spammers who built crawlers that automatically created links. However, this has expanded as Google, in particular, recommends use of nofollow on any links that are paid for—its preference is that only those links that are truly editorial and freely provided by publishers (without being compensated) should count toward bolstering a site’s/page’s rankings.

In September 2019 Google announced two additional link-related attributes, rel="ugc" and rel="sponsored". As one might expect, the recommendation is that the ugc attribute be used on outbound links found in user-generated content on your site, and the sponsored attribute on outbound links found within ads on your website. Google says that you may still use the nofollow attribute for any link for which you wish to block link signals (including UGC and ad links), but it prefers you to use the more specific variants if you can.

As an example, if you want to link to a page (say, The New York Times home page) but it’s an ad and you want to apply the sponsored attribute to that link, you can implement it using the following format:

Note that although you can use nofollow, sponsored, or ugc to restrict the passing of link value between web pages, the search engines may still crawl through those links to the pages that they link to. To summarize, these attributes don’t expressly forbid indexing or spidering, so they should not be used in an attempt to prevent either of those.

Figure 7-43 shows how a search engine robot interprets a nofollow, ugc, or sponsored attribute when it finds one associated with a link.

In the early days of the nofollow attribute it was, for a number of years, considered to not consume any link authority. As a result, the concept of PageRank sculpting using nofollow was popular. The belief was that when you nofollowed a particular link, the link authority that would have been passed to that link was preserved and the search engines would reallocate it to the other links found on the page. As a result, many publishers implemented nofollow links to lower-value pages on their sites (such as the About Us and Contact Us pages, or alternative sort order pages for product catalogs).

Way back in June 2009, however, Google’s Matt Cutts wrote a post that made it clear that the link authority associated with a nofollowed link is discarded rather than reallocated. This same treatment also applies to the ugc and sponsored attributes. In theory, you can still use nofollow on any links you want, but using it on internal links does not bring any real benefit and should in general be avoided (and of course, using ugc or sponsored on internal links would not make sense either). This is a great illustration of the ever-changing nature of SEO: something that was once a popular, effective tactic is now viewed as ineffective.

[image:]
Figure 7-43. The impact of the nofollow, ugc, and sponsored attributes

NOTE

Some more aggressive publishers continue to attempt PageRank sculpting by using even more aggressive approaches, such as implementing links within iframes that have been disallowed in robots.txt, so that the search engines don’t see them as links. Such aggressive tactics are probably not worth the trouble for most publishers.

Using the Robots Meta Tag

The robots meta tag supports various directives that can be used to control the indexing and serving of content. The most important of these are noarchive, noindex, and nofollow. In each case, the default behavior is to allow that action, so it is unnecessary to place the corresponding archive, index, and follow directives on each page.

The noarchive directive tells the engine not to keep the page in its public index, available via the “cached” link in the “About this result” portion of the search results (see Figure 7-44). If you don’t include this, Google may store a cached version of the page showing what it looked like the last time it was crawled, which users can access through the search results.

[image:]
Figure 7-44. Accessing a cached page in the SERPs

The noindex directive tells the engine that the page is not allowed to be stored in any capacity. A page marked noindex will thus be excluded entirely from the search engines’ indexes. Figure 7-45 shows what a search engine robot does when it sees a noindex tag on a web page.

[image: The impact of noindex]
Figure 7-45. The impact of noindex

The page is eligible to be crawled, but it will not appear in search indexes. The page may still accumulate and pass link authority to other pages, though Google has indicated that after a period of time it tends to not pass PageRank from pages marked with noindex.

TIP

One good application for noindex is to place this directive on HTML sitemap pages. These are pages designed as navigational aids for users and search engine spiders to enable them to efficiently find the content on your site. On some sites these pages are unlikely to rank for anything of importance in the search engines, yet you still want them to provide a crawl path to the pages they link to. Putting noindex on these pages keeps these HTML sitemaps out of the indexes and removes that problem. Bear in mind that these pages may not pass PageRank, as Google tends to block the passing of PageRank on pages for which it believes the content is of low value; however, they may still aid Googlebot in discovering more of the pages on your site.

Finally, applying nofollow in the robots meta tag tells the engine that none of the links on that page should pass link value. This does not prevent the page from being crawled or indexed; its only function is to prevent link authority from spreading out, which has very limited application since the launch of the rel="nofollow" attribute (discussed earlier), which allows this directive to be placed on individual links. The default behavior is to crawl the links on the page and pass link authority through them.

Figure 7-46 outlines the behavior of a search engine robot when it finds a meta robots nofollow tag on a web page (assuming there are no other links pointing to the three linked URLs).

[image:]
Figure 7-46. The impact of nofollow

When you use the meta robots nofollow tag on a page, the search engine will still crawl the page and place the page in its index. However, all links (both internal and external) on the page will be disabled from passing link authority to other pages. Note that there are no sponsored or ugc meta robots tags. These can only be applied as link attributes: rel="sponsored" or rel="ugc".

Using the rel=“canonical” Attribute

In February 2009, Google, Yahoo!, and Microsoft debuted the rel="canonical" link element (sometimes referred to as the canonical tag). This was a new construct designed explicitly for the purpose of identifying and dealing with duplicate content. The implementation is very simple and looks like this:

<link rel="canonical" href="https://moz.com/blog" />

This tag tells the search engines that the page containing the canonical tag should not be indexed and that all of its link authority should be passed to the page that the tag points to (in our example this would be https://moz.org/blog). This is illustrated in Figure 7-47.

[image:]
Figure 7-47. The impact of the canonical attribute

Including the rel="canonical" attribute in a <link> element is similar in many ways to a 301 redirect, from an SEO perspective. In essence, you’re telling the engines to ignore one page in favor of another one (as a 301 redirect does), but without actually redirecting visitors to the new URL (for many publishers this is less effort than some of the other solutions for their development staff). There are some differences, though:

		
	Whereas a 301 redirect points all traffic (bots and human visitors) to the new URL, canonical is just for search engines, meaning you can still separately track visitors to the unique URL versions.

	

		
	A 301 redirect is a much stronger signal that multiple pages have a single, canonical source. While redirects are considered directives that search engines and browsers are obligated to honor, canonical is treated as a suggestion. Although the search engines generally support this attribute and trust the intent of site owners, there will be times that they ignore it. Content analysis and other algorithmic metrics are applied to ensure that a site owner hasn’t mistakenly or manipulatively applied canonical, and you can certainly expect to see mistaken uses of it, resulting in the engines maintaining those separate URLs in their indexes (in which case site owners will experience the problems noted in “Duplicate Content Issues”).

	

In general, the best solution is to resolve the duplicate content problems at their core, and eliminate them if you can. This is because rel="canonical" link elements are not guaranteed to work. However, it is not always possible to resolve the issues by other means, and in those cases using canonical provides a very effective backup plan. We will discuss some applications for this tag later in this chapter.

TIP

The Google documentation also indicates that you can include the rel="canonical" attribute directly within the HTTP response header for your page. The code might look something like the following:

HTTP/1.1 200 OK
Content-Type: application/pdf
Link: <https://www.example.com/white-paper.html>; rel="canonical"
Content-Length: 785710
...rest of HTTP response headers...

Additional Methods for Segmenting Content Delivery

As mentioned previously, there are several other strategies that can be employed to control what content the search engine spiders see (again, bear in mind that you should not use these formats for the purpose of cloaking, but only if they bring some substantial end user benefit). These include:

		Blocking and cloaking by IP address range

		You can customize entire IP addresses or ranges to block particular bots through server-side restrictions on IP addresses. Most of the major engines crawl from a limited number of IP ranges, making it possible to identify them and restrict access. This technique is, ironically, popular with webmasters who mistakenly assume that search engine spiders are spammers attempting to steal their content, and thus block the IP ranges the bots use to restrict access and save bandwidth. Use caution when blocking bots, and make sure you’re not restricting access to a spider that could bring benefits, either from search traffic or from link attribution.

		Blocking and cloaking by user agent

		
	At the server level, it is possible to detect user agents and restrict their access to pages or websites based on their declared identity. As an example, if a website detects a rogue bot, you might double-check its identity before allowing access. The search engines all use a similar protocol to verify their user agents via the web: a reverse DNS lookup followed by a corresponding forward DNS lookup. An example for Google would look like this:

	
> host 66.249.66.1
1.66.249.66.in-addr.arpa domain name pointer crawl-66-249-66-1.googlebot.com.

> host crawl-66-249-66-1.googlebot.com
crawl-66-249-66-1.googlebot.com has address 66.249.66.1

	A reverse DNS lookup by itself may be insufficient, because a spoofer could set up reverse DNS to point to xyz.googlebot.com or any other address.

	

		Using iframes

		
	Sometimes there’s a certain piece of content on a web page (or a persistent piece of content throughout a site) that you’d prefer search engines didn’t see. For example, the content may be duplicated elsewhere but useful to users on your page, so you want them to see it inline but don’t want the engines to see the duplication. As mentioned earlier, clever use of iframes can come in handy for this situation, as Figure 7-48 illustrates.

	[image: Using iframes to prevent indexing of content]
	Figure 7-48. Using iframes to prevent indexing of content

	

	The concept is simple: by using iframes, you can embed content from another URL onto any page of your choosing. By then blocking spider access to the iframe with robots.txt, you ensure that the search engines won’t “see” this content on your page. Websites may do this for many reasons, including avoiding duplicate content problems, reducing the page size for search engines, or lowering the number of crawlable links on a page (to help control the flow of link authority).

	

		Hiding text in images

		As discussed earlier, the major search engines still have limited capacity to read text in images (and the processing power required makes for a severe barrier). Hiding content inside images isn’t generally advisable, as it can be impractical for some devices (mobile devices, in particular) and inaccessible to others (such as screen readers).

		Requiring form submission

		
	Search engines will not submit HTML forms in an attempt to access the information retrieved from a search or submission. Thus, as Figure 7-49 demonstrates, if you keep content behind a forced form submission and never link to it externally, they won’t see it.

	[image:]
	Figure 7-49. Using forms, which are generally not navigable by crawlers, blocks access to your content

	

	The problem arises when content behind forms earns links outside your control, such as when bloggers, journalists, or researchers decide to link to the pages in your archives without your knowledge. Thus, although form submission may keep the engines at bay, make sure that anything truly sensitive has additional protection (e.g., through robots.txt or the robots meta tag).

	

		Using login/password protection

		Password protection and/or paywalls of any kind will effectively prevent any search engines from accessing content, as will any form of human verification requirement, such as CAPTCHAs (the boxes requiring users to copy letter/number combinations or select images containing a certain object to gain access to content). The major engines won’t try to guess passwords or bypass these systems.

		Removing URLs from a search engine’s index

		As a secondary, post-indexing tactic, URL removal from most of the major search engine indexes is possible through verification of your site and the use of the engines’ tools. For example, Google allows you to remove URLs through Search Console. Bing also allows you to remove URLs from its index, via Bing Webmaster Tools.

Redirects

A redirect is used to indicate when content has moved from one location to another. For example, suppose you have some content at https://www.yourdomain.com/old, but you decide to restructure your site and move it to https://www.yourdomain.com/critical-keyword. Once a redirect is implemented, users who go to the old versions of your pages (perhaps via a bookmark they kept for a page) will be sent to the new versions. Without the redirect, the user would get a 404 “page not found” error. With the redirect, the web server tells the incoming user agent (whether a browser or a spider) to instead fetch the requested content from the new URL.

Why and When to Redirect

Redirects are important for letting search engines, as well as users, know when you have moved content. When you move a piece of content, the search engines will continue to have the old URL in their indexes and return it in their search results until they discover the page is no longer there and swap in the new URL. You can help speed up this process by implementing a redirect.

Here are some scenarios in which you may need to implement redirects:

		
	You have old content that expires, so you remove it.

	

		
	You find that you have broken URLs that have inbound links and traffic.

	

		
	You change your hosting company.

	

		
	You change your CMS.

	

		
	You want to implement a canonical redirect (e.g., redirecting all pages on https://yourdomain.com to https://www.yourdomain.com).

	

		
	You change the URLs where your existing content can be found, for any reason.

	

Not all of these scenarios require a redirect. For example, you can change hosting companies without impacting any of the URLs used to find content on your site, in which case no redirects are required. However, for any scenario in which your URLs change, you need to implement redirects.

Good and Bad Redirects

There are many ways to perform a redirect, but not all are created equal. The two most common types of redirects that are implemented, tied specifically to the HTTP status code returned by the web server to the browser, are:

		301 “moved permanently”

		This status code tells the browser (or search engine crawler) that the resource has been permanently moved to another location, and there is no intent to ever bring it back.

		302 “moved temporarily”

		This status code tells the browser (or search engine crawler) that the resource has been temporarily moved to another location, and that the move should not be treated as permanent.

Both forms of redirect send a human or crawler to the new location, but the search engines interpret these two HTTP status codes in somewhat different ways. When a crawler sees a 301 HTTP status code, it assumes it should pass the historical link authority (and any other metrics) from the old page to the new one, and that it should remove the old page from the index and replace it with the new one. When a crawler sees a 302 HTTP status code it also assumes it should pass the historical link authority from the old page to the new one, but it may keep the old page in the index, and there may be other types of signals that the 302 redirect does not pass.

Note that redirects can pass no status code, or the wrong one, such as a 404 “page not found” error or a 200 “OK” status code. These are also problematic and should be avoided. Similarly, meta refreshes (discussed in the following section) and redirects that return a 303 “see other” or 307 “temporary redirect” status code should also be avoided, as the search engines’ responses to them are at best unpredictable.

The preservation of historical link authority is critical in the world of SEO. For example, imagine you had 1,000 links to https://www.yourolddomain.com and you decided to relocate everything to https://www.yournewdomain.com. If you used redirects that returned a 303 or 307 status code, you would be starting your link-building efforts from scratch again. In addition, the old versions of the pages might remain in the search engines’ indexes and compete for search rankings.

You want to definitively return a 301 HTTP status code for a redirect whenever you permanently move a page’s location.

Methods for URL Redirecting and Rewriting

As we just mentioned, there are many possible ways to implement redirects. On Apache web servers (normally present on machines running Unix or Linux as the operating system), it is possible to implement redirects quite simply in a standard file called .htaccess, using the Redirect and RedirectMatch directives. You can also employ more advanced directives known as rewrite rules using the Apache module mod_rewrite, which we will discuss in a moment.

On web servers running Microsoft Internet Information Services (IIS), different methods are provided for implementing redirects. The basic method is through the IIS console, but people with IIS servers can also make use of a text file with directives, provided they use an ISAPI plug-in such as ISAPI_Rewrite (this scripting language offers capabilities similar to Apache’s mod_rewrite module).

Many programmers use other techniques for implementing redirects, such as directly in programming languages like Perl, PHP, ASP, and JavaScript. In this case, the programmer must make sure the HTTP status code returned by the web server is a 301. You can check the returned header with the Firefox plug-in HTTP Header Live, or with a Chrome extension like Redirect Path.

Using meta refresh

As mentioned previously, you can also implement a redirect at the page level via the meta refresh tag, like this:

<meta http-equiv="refresh"
 content="5; url=https://www.yourdomain.com/newlocation.htm" />

The first argument to the content parameter, in this case 5, indicates the number of seconds the web server should wait before redirecting the user to the indicated page, and the second is the URL to redirect to. A publisher might use this technique to display a page letting users know that they’re going to get redirected to a different page than the one they requested.

The problem is that it’s not clear how search engines will treat a meta refresh, unless you specify a redirect delay of 0 seconds. In that case the engines will treat it as though it were a 301 redirect, but you’ll have to give up your helpful page telling users that you are redirecting them. To be safe, the best practice is simply to use a 301 redirect if at all possible.

Using mod_rewrite or ISAPI_Rewrite

mod_rewrite for Apache and ISAPI_Rewrite for Microsoft IIS offer very powerful ways to rewrite your URLs. Here are some reasons for using these tools:

		
	You have changed the URL structure on your site, so that significant amounts of content have moved from one location to another. This can happen when you change your CMS, or change your site organization for any reason.

	

		
	You want to map your search engine–unfriendly URLs into friendlier ones.

	

If you are running an Apache web server, you would implement the redirects by placing directives known as rewrite rules within your .htaccess file or your Apache configuration file (e.g., httpd.conf or the site-specific config file in the sites_conf directory). Similarly, if you are running an IIS server, you’d use an ISAPI plug-in such as ISAPI_Rewrite and place rules in an httpd.ini config file.

The following discussion focuses on mod_rewrite; if you’re using ISAPI_Rewrite, be aware that the rules can differ slightly. To implement URL rewriting and redirecting on an Apache web server, you should start your .htaccess file with:

RewriteEngine on
RewriteBase /

You should omit the second line if you’re adding the rewrites to your server config file, as RewriteBase is supported only in .htaccess. We’re using RewriteBase here so that you won’t have to type ^/ at the beginning of all the rules, just ^ (we will discuss regular expressions in a moment).

After this step, the rewrite rules are implemented. Perhaps you want to have requests for product page URLs of the format https://www.yourdomain.com/products/123 to display the content found at https://www.yourdomain.com/get_product.php?id=123, without the URL changing in the location bar of the user’s browser and without you having to recode the get_product.php script. Of course, this doesn’t replace all occurrences of dynamic URLs within the links contained on all the site pages; that’s a separate issue. You can accomplish this first part with a single rewrite rule, like so:

RewriteRule ^products/([0-9]+)/?$ /get_product.php?id=$1 [L]

This example tells the web server that all requests that come into the /products/ directory should be mapped into requests to /get_product.php, while using the subfolder to /products/ as a parameter for the PHP script.

The ^ signifies the start of the URL following the domain, $ signifies the end of the URL, [0-9] signifies a numerical digit, and the + immediately following that indicates that you want to match one or more occurrences of a digit. Similarly, the ? immediately following the / means that you want to match zero or one occurrence of a slash character. The () puts whatever is wrapped within it into memory. You can then use $1 to access what’s been stored in memory (i.e., whatever’s within the first set of parentheses). Not surprisingly, if you included a second set of parentheses in the rule, you’d access that with $2, and so on. The [L] flag saves on server processing by telling the rewrite engine to stop if it matches the rule. Otherwise, all the remaining rules will be run as well.

As a slightly more complex example:

URLs of the format https://www.yourdomain.com/webapp/wcs/stores/servlet/ProductDisplay?storeId=10001&catalogId=10001&langId=-1&categoryID=4&productID=123 would be rewritten to https://www.yourdomain.com/4/123.htm:

RewriteRule ^([^/]+)/([^/]+)\.htm$
/webapp/wcs/stores/servlet/ProductDisplay?storeId=10001&catalogId=10001&
langId=-1&categoryID=$1&productID=$2 [QSA,L]

The [^/] signifies any character other than a slash. That’s because, within square brackets, ^ is interpreted as not. The [QSA] flag is for when you don’t want the query string dropped (like when you want a tracking parameter preserved).

To write good rewrite rules you will need to become a master of pattern matching (which is simply another way to describe the use of regular expressions). Here are some of the most important special characters and how the rewrite engine interprets them:

	
		
				*
				Zero or more of the immediately preceding characters
		

		
				+
				One or more of the immediately preceding characters
		

		
				?
				Zero or one of the immediately preceding characters
		

		
				^
				The beginning of the string
		

		
				$
				The end of the string
		

		
				.
				Any character (i.e., it acts as a wildcard)
		

		
				\
				“Escapes” the character that follows; for example, \. means the dot is not meant to be a wildcard, but an actual character
		

		
				^
				Inside brackets ([]), means not; for example, [^/] means not slash
		

	

It is incredibly easy to make errors in regular expressions. Some of the common gotchas that lead to unintentional substring matches include:

		
	Using .* when you should be using .+ (because .* can match on nothing).

	

		
	Not “escaping” with a backslash a special character that you don’t want interpreted, such as when you specify . instead of \. and you really meant the dot character rather than any character (thus, default.htm would match on defaultthtm, and default\.htm would match only on default.htm).

	

		
	Omitting ^ or $ on the assumption that the start or end is implied (thus, default\.htm would match on mydefault.html, whereas ^default\.htm$ would match only on default.htm).

	

		
	Using “greedy” expressions that will match on all occurrences rather than stopping at the first occurrence.

	

Here’s an example that illustrates what we mean by “greedy”:

RewriteRule ^(.*)/?index\.html$ /$1/ [L,R=301]

This will redirect requests for https://www.yourdomain.com/blah/index.html to https://www.yourdomain.com/blah, which is probably not what was intended (as you might have guessed, the [R=301] flag tells the rewrite engine to do a 301 redirect instead of a standard rewrite; the [L] flag says to stop processing the rule set if the rule matches). This happens because the .* will capture the slash character within it before the /? gets to see it. Thankfully, there’s an easy fix: simply use [^] or .*? instead of .* to do your matching. For example, use ^(.*?)/? instead of ^(.*)/?, or [^/]+/[^/] instead of .*/.*.

So, to correct the preceding rule, you could use the following:

RewriteRule ^(.*?)/?index\.html$ /$1/ [L,R=301]

You wouldn’t use this:

RewriteRule ^([^/]*)/?index\.html$ /$1/ [L,R=301]

because it will match only on URLs with one directory. URLs containing multiple subdirectories, such as https://www.yourdomain.com/store/cheese/swiss/wheel/index.html, would not match.

As you might imagine, testing/debugging is a big part of URL rewriting. When you are debugging, the RewriteLog and RewriteLogLevel directives are your friends! Set RewriteLogLevel to 4 or more to start seeing what the rewrite engine is up to when it interprets your rules.

Another handy directive to use in conjunction with RewriteRule is RewriteCond. You would use RewriteCond if you were trying to match something in the query string, the domain name, or other elements not present between the domain name and the question mark in the URL (which is what RewriteRule looks at).

Note that neither RewriteRule nor RewriteCond can access what is in the anchor part of a URL—that is, whatever follows a #—because that is used internally by the browser and is not sent to the server as part of the request. The following RewriteCond example looks for a positive match on the hostname before it will allow the rewrite rule that follows to be executed:

RewriteCond %{HTTP_HOST} !^www\.yourdomain\.com$ [NC]
RewriteRule ^(.*)$ https://www.yourdomain.com/$1 [L,R=301]

Note the exclamation point at the beginning of the regular expression. The rewrite engine interprets that as not.

For any hostname other than https://www.yourdomain.com, a 301 redirect is issued to the equivalent canonical URL on the www subdomain. The [NC] flag makes the rewrite condition case-insensitive. Where is the [QSA] flag so that the query string is preserved, you might ask? It is not needed for redirecting; it is implied.

If you don’t want a query string retained on a rewrite rule with a redirect, put a question mark at the end of the destination URL in the rule, like so:

RewriteCond %{HTTP_HOST} !^www\.yourdomain\.com$ [NC]
RewriteRule ^(.*)$ https://www.yourdomain.com/$1? [L,R=301]

Why not use ^yourdomain\.com$ instead? Consider:

RewriteCond %{HTTP_HOST} ^yourdomain\.com$ [NC]
RewriteRule ^(.*)$ https://www.yourdomain.com/$1? [L,R=301]

That would not have matched on typo domains, such as yourdoamin.com, that the DNS server and virtual host would be set to respond to (assuming that misspelling was a domain you registered and owned).

You might want to omit the query string from the redirected URL, as we did in the preceding two examples, when a session ID or a tracking parameter (such as source=banner_ad1) needs to be dropped. Retaining a tracking parameter after the redirect is not only unnecessary (because the original URL with the source code appended would have been recorded in your access log files as it was being accessed); it is also undesirable from a canonicalization standpoint. What if you wanted to drop the tracking parameter from the redirected URL, but retain the other parameters in the query string? Here’s how you’d do it for static URLs:

RewriteCond %{QUERY_STRING} ^source=[a-z0-9]*$
RewriteRule ^(.*)$ /$1? [L,R=301]

And for dynamic URLs:

RewriteCond %{QUERY_STRING} ^(.+)&source=[a-z0-9]+(&?.*)$
RewriteRule ^(.*)$ /$1?%1%2 [L,R=301]

Need to do some fancy stuff with cookies before redirecting the user? Invoke a script that cookies the user and then 301-redirects them to the canonical URL:

RewriteCond %{QUERY_STRING} ^source=([a-z0-9]*)$
RewriteRule ^(.*)$ /cookiefirst.php?source=%1&dest=$1 [L]

Note the lack of a [R=301] flag in the preceding code. That’s intentional, as there’s no need to expose this script to the user; use a rewrite and let the script itself send the 301 after it has done its work.

Other canonicalization issues worth correcting with rewrite rules and the [R=301] flag include when the engines index online catalog pages under HTTPS URLs, and when URLs are missing a trailing slash that should be there. First, the HTTPS fix:

redirect online catalog pages in the /catalog/ directory if HTTPS
RewriteCond %{HTTPS} on
RewriteRule ^catalog/(.*) https://www.yourdomain.com/catalog/$1 [L,R=301]

Note that if your secure server is separate from your main server, you can skip the RewriteCond line.

Now to append the trailing slash:

RewriteRule ^(.*[^/])$ /$1/ [L,R=301]

After completing a URL rewriting project to migrate from dynamic URLs to static, you’ll want to phase out the dynamic URLs not just by replacing all occurrences of the legacy URLs on your site, but also by 301-redirecting the legacy dynamic URLs to their static equivalents. That way, any inbound links pointing to the retired URLs will end up leading both spiders and humans to the correct new URL—thus ensuring that the new URLs will be the ones that are indexed, blogged about, linked to, and bookmarked, and the old URLs will be removed from the index. Generally, here’s how you’d accomplish that:

RewriteCond %{QUERY_STRING} id=([0-9]+)
RewriteRule ^get_product\.php$ /products/%1.html? [L,R=301]

However, you’ll get an infinite loop of recursive redirects if you’re not careful. One quick and dirty way to avoid that situation is to add a nonsense parameter to the destination URL for the rewrite and ensure that this nonsense parameter isn’t present before you do the redirect. For example:

RewriteCond %{QUERY_STRING} id=([0-9]+)
RewriteCond %{QUERY_STRING} !blah=blah
RewriteRule ^get_product\.php$ /products/%1.html? [L,R=301]
RewriteRule ^products/([0-9]+)/?$ /get_product.php?id=$1&blah=blah [L]

Notice that this example uses two RedirectCond lines, stacked on top of each other. All redirect conditions listed together in the same block will be “ANDed” together. If you wanted the conditions to be “ORed,” you’d need to use the [OR] flag.

NOTE

There is much more to discuss on this topic than we can reasonably address in this chapter. This is intended only as an introduction to help orient more technical readers, including web developers and site webmasters, on how rewrites and redirects function. If you’re not interested in the details, you may proceed to “How to Redirect a Home Page Index File Without Looping”.

How to Redirect a Home Page Index File Without Looping

Many websites link to their own home page in a form similar to https://www.yourdomain.com/index.html. Sometimes this happens because it’s the default behavior of the site’s CMS or ecommerce platform. The problem with that is that some people that link to the site will link to the full URL, including the index file, but most of the incoming links to the site’s home page will specify https://www.yourdomain.com, thus dividing the link authority into the site.

Once a publisher realizes this, they will want to fix all their internal links to point to the main domain name (e.g., https://www.yourdomain.com). Following that, there are two approaches to recouping the link authority pointing to the index file. The first is to implement a canonical tag on the index file page pointing to the domain name. Using our example, the page https://www.yourdomain.com/index.html would implement a canonical tag pointing to https://www.yourdomain.com.

The second approach is to implement a 301 redirect. However, this is a bit tricky, as a 301 redirect from https://www.yourdomain.com/index.html to https://www.yourdomain.com will result in recursive redirects if not done correctly. This is because when someone comes to your website by typing in https://www.yourdomain.com, the Domain Name System (DNS) translates that human-readable name into an IP address to help the browser locate the web server for the site. When no file is specified (as in this example, where only the domain name is given), the web server loads the default file, which in this example is index.html. The filename can actually be anything, but most web servers default to one type of filename or another (other common options include index.htm, index.shtml, index.php, and default.asp).

Where the problem comes in is that many CMSs will expose both forms of your home page—that is, both https://www.yourdomain.com and https://www.yourdomain.com/index.html—in links on the site and hence to users, including those who may choose to link to your site. And even if all the pages on the site link only to https://www.yourdomain.com/index.html, given human nature, most of the links to your home page from third parties will most likely point at https://www.yourdomain.com. This can create a duplicate content problem if the search engine sees two versions of your home page and thinks they are separate, but duplicate, documents. Google is pretty smart at figuring out this particular issue, but it is best to not rely on that.

Based on the previous discussion, you might conclude that the solution is to 301-redirect https://www.yourdomain.com/index.html to https://www.yourdomain.com. Sounds good, right? Unfortunately, there is a big problem with this approach.

What happens is that the server sees the request for https://www.yourdomain.com/index.html and then sees that it is supposed to 301-redirect that to https://www.yourdomain.com, so it does. But when it loads https://www.yourdomain.com, it retrieves the default filename (index.html) and proceeds to load https://www.yourdomain.com/index.html. Then it sees that you want to redirect that to https://www.yourdomain.com, and it enters an infinite loop.

THE DEFAULT DOCUMENT REDIRECT SOLUTION

The solution that follows is specific to the preceding index.html example. You will need to plug in the appropriate default filename for your own web server. Here’s how to avoid the problematic loop:

		
	Copy the contents of index.html to another file. For this example, we’ll be using sitehome.php.

	

		
	Create an Apache DirectoryIndex directive for your document root. Set it to sitehome.php. Do not set the directive on a serverwide level; otherwise, it may cause problems with other folders that still need to use index.html as a directory index.

	

		
	Put this in an .htaccess file in your document root, or, if you aren’t using per-directory config files, in your httpd.conf file:

	
<Directory /your/document/root/examplesite.com/>
 DirectoryIndex sitehome.php
</Directory>

	

		
	Clear out the contents of your original index.html file, and insert this line of code:

	
<? header("Location: https://www.example.com"); ?>

	

This sets it up so that index.html is not a directory index file (i.e., the default filename). It forces sitehome.php to be read when someone types in the canonical URL (https://www.yourdomain.com). Any requests to index.html from old links can now be 301-redirected while avoiding an infinite loop.

If you are using a CMS, you also need to make sure when you are done with this process that all the internal links now go to the canonical URL, https://www.yourdomain.com. If for any reason the CMS started to point to https://www.yourdomain.com/sitehome.php, the loop problem would return, forcing you to go through this entire process again.

Using a Content Management System

When looking to publish a new site, many publishers may wonder whether they need to use a CMS, and if so, how to ensure that it is SEO friendly. It’s essential to make this determination before you embark on a web development project. You can use the flowchart in Figure 7-50 to help guide you through the process.

[image: A flowchart to determine whether you need a CMS]
Figure 7-50. A flowchart to determine whether you need a CMS

Due to the inexpensive, customizable, free platforms such as Drupal, Joomla, WordPress, Wix, and Weebly, it is increasingly rare for a publisher to develop a static site, even when a CMS isn’t required.

NOTE

If you are developing a static site, you’ll find some information about using static site generators in “Jamstack”.

The next step involves understanding how to ensure that a CMS will be search engine–friendly. Here is a list of features you should look for in a CMS (whether prebuilt or custom-made):

		<title> tag customization and rules

		A search engine–friendly CMS must allow for <title> tags not only to be customized on a page-specific level, but also to enable rules for particular sections of a website. For example, if the <title> tag always has to start with your site name followed by a colon followed by your article title, your on-page optimization efforts will be limited—at least as far as the powerful <title> tag is concerned. You should be able to revise the formulas you use to generate the <title> tags across your site to make them more search optimal.

		Static, keyword-rich URLs

		
	URLs have historically been the most problematic SEO issue for CMS platforms. Nowadays, a search-friendly CMS should feature custom URL creation. Figure 7-51 is an example from WordPress, which refers to a custom URL as a post slug. Notice how the first line allows you to create the title of the post, and the second enables you to manually create the URL structure (and provides an automatic Generate button if you prefer to simply use the post title).

	[image:]
	Figure 7-51. An example of custom URL creation

	

	

		Meta tag customization

		Being able to implement custom meta descriptions and robots meta tags is critical. Enabling editorial control is essential for a good CMS.

		Enabling custom HTML tags

		A good CMS should offer the ability to customize the HTML for your pages—for example, implementing nofollow on links and adding, removing, or editing <hx> tags. These can be built-in features accessible through menu options, or the CMS can simply allow for manual editing of HTML in the text editor window when required. Having no <h1> tags on a given page, having too many <h1> tags on the page, or marking up low-value content (such as the publication date) as an <h1> is not desirable. The article title is typically the best default content to have wrapped in an <h1>, and ideally the CMS will let you customize it from there.

		Internal anchor text flexibility

		For your site to be “optimized” rather than simply search friendly, it’s critical to customize the anchor text for internal links. Rather than simply making all links in a site’s architecture the page’s title, a great CMS should be flexible enough to handle custom input from the administrators for the anchor text of category-level or global navigation links.

		Intelligent categorization structure

		Another common CMS problem is poor category structure. When designing an information architecture for a website, you should not place limits on how pages are accessible due to the CMS’s inflexibility. A CMS that offers customizable navigation panels will be the most successful in this respect.

		Pagination controls

		Pagination can be the bane of a website’s search rankings, so control it by including more items per page, more contextually relevant anchor text when possible, and, if the situation warrants it, implementing pagination links as discussed in “Pagination”.

		XML/RSS pinging

		Although feeds are primarily useful for blogs, any content—from articles to products to press releases—can be issued in a feed. By utilizing quick, accurate pinging of the major feed services, you limit some of your exposure to duplicate content spammers that pick up your feeds and ping the major services quickly in the hopes of beating you to the punch.

		Image handling and alt attributes

		alt attributes are a clear must-have from an SEO perspective, serving as the “anchor text” when an image is used as a link and providing relevant content that can be indexed for the search engines (note that text links are much better than images with alt attributes, but if you must use image links you should implement the alt attribute). Images in a CMS’s navigational elements should preferably use CSS image replacement rather than mere alt attributes.

		CSS exceptions

		The application of CSS styles in a proper CMS should allow for manual exceptions so that a user can modify the visual appearance of a headline or list elements. If the CMS does not offer this ability, writers might opt out of using proper semantic markup for presentation purposes, which would not be a good thing.

		Static caching options

		Many CMSs offer caching options, which are a particular boon if a page is receiving a high level of traffic from social media portals or news sites. A bulky CMS often makes dozens of extraneous database connections, which can overwhelm a server if caching is not in place, discouraging potential inbound links and media attention.

		URLs free of tracking parameters and session IDs

		Sticking session or tracking information such as the user’s click path into your URLs is deadly for SEO, as each time the search engine crawler comes to your site it will think it’s seeing each of the pages for the first time. This leads to incomplete indexing and duplicate content issues. To avoid these problems, verify that your CMS allows you to create URLs without session IDs or tracking parameters; if it doesn’t, select a different one.

		Customizable URL structure

		If the default URL structure of the CMS doesn’t suit your needs, you should be able to change it. For example, if you don’t want /archives/ in the URLs of all your archived articles, you should be able to remove it; likewise, if you want to reference the article’s name instead of its database ID in the URL, you should be able to do that.

		301 redirects to a canonical URL

		Duplicate content is a major concern for the dynamic website owner. Automatic handling of this by the CMS through the use of 301 redirects is a must.

		Static-looking URLs

		The most palatable URLs to spiders are the ones that look like they lead to static pages—the CMS should not include query strings in the URL.

		Keywords in URLs

		Conversely, keywords in your URLs (used judiciously) can help your rankings.

		RSS feeds

		The CMS should auto create RSS feeds to help your site rank in Google News and other feed engines.

		Multilevel categorization structure

		It is awfully limiting to your site structure and internal hierarchical linking structure to have a CMS that doesn’t allow you to nest subcategories into categories, sub-subcategories into subcategories, and so on.

		Paraphrasable excerpts

		Duplicate content issues are exacerbated on dynamic sites such as blogs when the same content is displayed on permalink pages, category pages, archives-by-date pages, tag pages, and the home page. Crafting unique content for the excerpt, and having that content display on all locations except the permalink page, will help strengthen the search engines’ perception of your permalink page as unique content.

		Breadcrumb navigation

		Breadcrumb (drill-down) navigation is great for SEO because it reinforces your internal hierarchical linking structure with keyword-rich text links.

		Meta robots noindex tags for low-value pages

		Even if you don’t link to these pages, other people may still link to them, which carries a risk of them being ranked above some of your more valuable content. The CMS should allow you to place noindex tags on pages that you do not want to be indexed.

		Keyword-rich intro copy on category-level pages

		Keyword-rich introductory copy helps set a stable keyword theme for the page, rather than relying on the latest article or blog post to be the most prominent text on the page.

		ugc or nofollow links in comments and for any other user-generated content

		If you allow visitors to post comments or submit other content and do not implement the ugc or nofollow attribute for the links, your site will be a spam magnet. Heck, you’ll probably be a spam magnet anyway, but you won’t risk being seen as endorsing spammy sites if you use nofollow attributes. Even if you do default these links to ugc or nofollow, best practice is to perform some level of manual review of all user-submitted content.

		sponsored or nofollow links in ads

		If you have ads on your site and do not implement the sponsored or nofollow attribute for the links, you run the risk of the search engines thinking that you’re selling links. While Google will likely recognize the difference between regular ads and links intended to sell PageRank, it’s best to not take that chance.

		Customizable anchor text on navigational links

		Phrases like Click Here, Read More, Full Article, and so on make for lousy anchor text—at least from an SEO standpoint. Hopefully, your CMS allows you to improve such links to make the anchor text more keyword rich.

		XML sitemap generator

		Having your CMS generate your XML sitemap can save you a lot of hassle, as opposed to trying to generate one with a third-party tool.

		HTML4, HTML5, or XHTML validation

		Although HTML validation is not a ranking signal, it is desirable to have the CMS automatically check for malformed HTML, as search engines may end up seeing a page differently from how it renders on the screen and accidentally consider navigation to be part of the content, or vice versa.

		Pingbacks, trackbacks, comments, and antispam mechanisms

		The problem with comments/trackbacks/pingbacks is that they are vectors for spam, so if you have one or more of these features enabled, you will be spammed. Therefore, effective spam prevention in the form of tools such as Akismet, AntiSpam Bee, WP Cerber Security, Mollom, or Defensio is a must.

If you want more information on picking a quality CMS, there are some great web resources out there—one example is OpenSourceCMS.com—to help manage this task. We’ll provide a few pointers in the next section.

CMS Selection

There are many factors to consider when choosing a CMS. Many CMS platforms are free, but some of them are proprietary with a license cost per site. The majority were not designed with security, stability, search friendliness, and scalability in mind, though in recent years a few vendors have developed excellent systems that have search friendliness as their primary focus.

Many of these tools were developed to fit a certain market niche but can be expanded to fit other purposes. Some are no longer maintained. Many are supported and developed primarily by hobbyists who don’t particularly care if you’re having trouble getting them installed and configured. Some are even intentionally made to be difficult to install and configure, so that you’ll be encouraged to pay the developers a consulting fee to do it all for you. Most CMS and ecommerce platforms offer support for SEO but require configuration for optimal results. Make sure you get that help up front to get the SEO for your site off to a strong start.

Selecting a CMS is an important process. If you make the wrong choice, you will be faced with limited SEO options. Like most software, a CMS is a moving target—what’s missing today may be a new feature tomorrow. In addition, just because a feature exists doesn’t mean it is the default option, so in many instances the desired functionality will need to be enabled and possibly customized to work to your specifications.

Third-Party CMS or Ecommerce Platform Add-ons

Many CMS platforms offer third-party plug-ins or add-ons that extend their core functionality. In the WordPress plug-in directory alone, there are over 60,000 plug-ins, including the hugely popular Yoast SEO, Rank Math, and All in One SEO. The ecommerce platform Magento is also dependent on plug-ins to function well for SEO; the most popular SEO plug-ins for this platform are offered by Amasty and Mageworx.

Plug-ins provide a simple way to add new SEO features and functionality, making your chosen CMS or ecommerce platform much more flexible and SEO friendly. It’s particularly helpful when there is an active community developing plug-ins. An active community also comes in very handy in providing free technical support when things go wrong; and when bugs and security vulnerabilities crop up, it is important to have an active developer base to solve those issues quickly.

Many add-ons—such as discussion forums, customer reviews, and user polls—come in the form of independent software installed on your web server, or hosted services. Discussion forums come in both of these forms: examples include bbPress, which is installed software and is optimized for search, and vBulletin, which is a hosted solution and therefore more difficult to optimize for search.

The problem with hosted solutions is that you are helping to build the service providers’ link authority and not your own, and you have much less control over optimizing the content. This illustrates the need to take the time to validate the SEO impact of any CMS or ecommerce add-on that you choose, including WordPress plug-ins. This can be positive or negative; for example, the plug-ins can slow down your site’s page speed, or you may run into security compliance issues.

CMS and Ecommerce Platform Training

Regardless of the platform(s) you choose, you’ll inevitably need to invest time in configuring it to meet your SEO needs. In many cases the issues you may have with the platform out of the box can cause severe SEO problems or limitations. Most of the popular platforms allow you to configure your site to be SEO friendly as long as you take the time to set them up properly.

Whether or not your platform requires an add-on for SEO, it’s important that you train your developers and content authors to use the features of the platform correctly. Among other things, they’ll need an understanding of all of the following:

		
	Where pages sit in the overall site hierarchy

	

		
	Implementing descriptive keyword-rich URLs

	

		
	How links to the pages are implemented

	

		
	Title tag selection

	

		
	Choosing the main heading tag

	

		
	Implementing meta descriptions

	

		
	Whether or not a page is included in the XML sitemap

	

For many platforms there are other issues that you’ll need to consider too, such as what types of redirects are used; when links should be tagged as nofollow, ugc, or sponsored; how canonical, nofollow, and noindex tags are implemented; and XML sitemap generation.

Having a training program for your developers and content authors is key to success. The existence of the ability to configure these aspects of your pages and your site architecture is great, but if your staff is not properly trained to use them, they also represent potential points of failure.

JavaScript Frameworks and Static Site Generators

Historically, Google had significant challenges with processing JavaScript. There were two major reasons for this: Googlebot was not using the most up-to-date page rendering technology, and Google did not have the infrastructure and processes in place to separately execute the additional page rendering resulting from the execution of JavaScript.

This changed in 2019, when Google announced that Googlebot would from that point on leverage the latest Chromium rendering engine. Since this is the core rendering engine of the Chrome browser, this should in principle mean that Googlebot is able to render anything that the Chrome browser can render. At the same time, Google also put in place the infrastructure to handle deferred rendering, in a manner similar to that shown in Figure 7-52.

[image: Google’s deferred rendering process]
Figure 7-52. Google’s deferred rendering process

In principle these steps enable Google to crawl and fully render any page that the Chrome browser can. However, a portion of that rendering takes place after a brief period of delay. As of 2019, according to Google’s Martin Splitt, the median time to render was 5 seconds and the 90th percentile was done in minutes. This delay only applies if your site uses client-side rendering or hybrid rendering, discussed in the following section.

Types of Rendering

There are several different methods for rendering pages. The type of rendering you use can impact the user experience, page performance, and the level of effort required to develop and maintain the pages.

Server-side rendering versus client-side rendering

Server-side rendering (SSR) is the way that web pages were traditionally rendered on the web, and this can be done without JavaScript. With SSR, pages are fully assembled on your web server and are then delivered to the browser in completed form. You can see an illustration of how this works in Figure 7-53. SSR is faster at delivering the initial page to a user, as there is less back and forth between the server and the browser than with client-side rendering. Because users get their pages faster, search engines also like this.

[image:]
Figure 7-53. Server-side rendering

In contrast, client-side rendering (CSR) is when pages are primarily rendered on the client side (within the browser). With this approach, the server delivers a single-page application file to the browser along with some JavaScript that the browser then executes to bring in the remaining page elements. Figure 7-54 provides an illustration of how this process works.

[image: Client-side rendering]
Figure 7-54. Client-side rendering

CSR is generally slower than SSR at rendering the first page a user requests from your site. This is because the CSR process may require many rounds of communication between the browser and the web server as different scripts execute and request more information from the server. However, CSR can be faster at delivering subsequent pages, as page elements downloaded to the browser’s device for the first page that are reused on other ones don’t need to be downloaded again.

Dynamic rendering and hybrid rendering

Client-side rendering has some strong advantages, but not all search engines can process JavaScript. In principle, Google can handle it, but there are two alternative approaches to consider. One of these is dynamic rendering. As illustrated in Figure 7-55, dynamic rendering delivers content to users using client-side rendering and delivers content to search engines using server-side rendering.

[image:]
Figure 7-55. Dynamic rendering

Google does not consider dynamic rendering to be cloaking if the content you deliver to the search engine robot/crawler is substantially the same as what gets delivered to the user.

The other alternative to consider is hybrid rendering, also known as server-side rendering with hydration. As shown in Figure 7-56, this is a mix of SSR and CSR. Most of the page is assembled on the server side and delivered to the browser up front, and then certain specific elements are executed on the client side. This approach is allows you to render above the fold content server-side and then render other aspects of the page using a client-side approach. This can provide fast page load times for users as well as strong Largest Contentful Paint scores (part of the Core Web Vitals, which are discussed in depth in “Google Algorithm Updates”).

[image:]
Figure 7-56. Hybrid rendering

JavaScript Frameworks

JavaScript is a scripting language that can be used to build dynamic web applications. However, out of the box JavaScript does not provide easy ways to develop user interfaces that are complex or that are easy to maintain. This is the reason for making use of a JavaScript framework, which provides code libraries that simplify this process. Some of the more popular JavaScript frameworks are:

		Vue

		Developed by an ex-Googler, Vue is highly flexible and good at progressive site building. It offers higher customizability than other frameworks and is a good fit for midsized companies with sufficient programming resources. Potential challenges result from that flexibility, and there is limited support available.

		React

		Developed by Facebook, React is known for being good for UX design and fast iteration. It also has a lot of developers in the ecosystem. It’s well suited for large companies with a lot of development resources. React code can be a bit messy, and it can render poorly.

		jQuery

		jQuery is an open source library that was designed to simplify interaction with the DOM. While it remains popular, it was released in 2006 and is a bit dated. It can lead to a large and unwieldy codebase when used to build larger applications.

		Express

		Express was designed to be a fast, flexible framework for developing a backend. It can be used together with Node.js to build APIs for hybrid mobile and web apps. Some of the challenges with Express relate to how it uses callbacks and getting used to working with middleware.

		Ember

		Ember, created by Yehuda Katz, is a solid pick for building a rich UI on any device. Ember works best when it is the entire frontend of your application. One downside of the platform is that it is not backed by a large entity, and as a result it has a smaller community of developers.

Jamstack

Jamstack is an acronym derived from JavaScript, API, and markup. With Jamstack sites, the entire frontend is pre-rendered into optimized static pages that can be directly hosted on a content delivery network. There are a number of advantages to the Jamstack approach to development. These include:

		Security

		Jamstack sites have fewer moving parts, and they don’t dynamically interact with the web servers. For this reason, they have fewer points of vulnerability.

		Improved portability

		With less dependence on the specifics of the hosting environment, Jamstack sites are more easily moved from one environment to another.

		Scale

		Since Jamstack sites can be served entirely from a CDN, no complex logic is required to figure out how to deal with traffic at scale.

		Speed

		Since the sites can be entirely served from a CDN, Jamstack sites are often faster.

Jamstack is not necessarily for everyone. Developing with it does require significant web development experience. To help make this easier, a new class of tools called static site generators have emerged.

You can think of using an SSG as a compromise between handcoding your pages and using a full-blown content management system. With handcoding, you have to work through all of the logic for your site on your own. You have a great deal of flexibility, but you’re responsible for configuring every aspect of everything.

With a CMS (as you saw earlier in this chapter) many things are automatically taken care of for you, but you lose a lot of flexibility, and sometimes they just get in the way of you doing what you want to do. For example, if you’re trying to do something outside of the core functionality of the CMS, you’ll likely require some type of plug-in to do it.

With an SSG you still have a great deal of freedom and flexibility, but templates are provided to make a lot of the task of assembling a static site much simpler and faster. And since SSGs use the Jamstack architecture, they also offer all the benefits that come with that.

However, like CMSs, SSGs do impose some limitations. For example, some SSGs are built with a desktop-first approach, and for SEO it’s important to have a mobile-first mentality. In addition, with some SSGs title tags and meta descriptions aren’t built into the templates. Each SSG will have its own limitations, and whatever those are will become a part of your site unless you find a way to work around them.

Examples of popular SSGs include:

		Gatsby

		Gatsby is a strong platform for building high-performance offline and sync capabilities and leveraging service workers. However, it can sometimes run into challenges with rendering, and its plug-ins can interfere with SEO and accessibility.

		11ty

		11ty is also fast and is able to mix together different template languages. It can be great for getting a quick start but lacks preinstalled themes or configurations.

		Jekyll

		Jekyll is strong at generating static websites and offers expressive templating. However, it uses Ruby (a less well-known language), is not super flexible, and can have slow build times.

		Next.js

		Next.js offers solid speed, and preloading is easy. It uses React, which is very well known, so there is a lot of community support. On the downside, most changes require development, it has a poor plug-in ecosystem, and it can be comparatively expensive.

Problems That Still Happen with JavaScript

There are still plenty of opportunities to get into trouble from an SEO perspective when developing sites using JavaScript. Some of the more common problems are described here:

		
	Many sites are built with portions of their content or links that do not appear in the pages when they are initially assembled within the browser. That is, there may be content or links that only get loaded into the page once a user clicks on something in the user interface. Since this content/these links are not available upon the initial load of the web page, the search engines will not see them.

	This is something that you can test by examining the fully rendered page. If there is some portion of content or some links that you are concerned about, you can check whether they’re visible after the initial page load using Google’s Mobile-Friendly Test tool or Rich Results Test tool, or using the Chrome Inspector (as described in “Site elements that are problematic for spiders”).

	Note that you can’t simply “view source” in your browser. That is because this will show the actual JavaScript on the page, not what the page looks like after the initial JavaScript executes. We refer to the state of the page after the initial JavaScript executes as the “fully rendered page.” This is an important concept to understand when it comes to debugging potential JavaScript problems.

	Where the problems come in is if, after you have a fully rendered page, there is still additional content or links that are downloaded only after the user clicks on something.

	

		
	Some sites block Google from crawling their JavaScript and/or CSS files. Blocking either of these file types prevents Google from fully understanding the content and layout of your pages. Ensure that these are not blocked in robots.txt.

	

		
	If you’re using an SSG, be aware of the potential limitations of the page templates that you use. These may not provide you with an easy way to customize your title tags, meta descriptions, or other page elements. If you have this issue, you will have to find a way to work around it.

	

		
	JavaScript permits approaches to coding that are not supported by modern browsers, including Chrome, and if you use these they will not function well for users or for search engines. For example, you can implement links using <div> tags instead of <a href> tags, or have links that rely on fragments (#) to form unique URLs. While JavaScript permits you to do these things, you should not use these types of constructs.

	

JavaScript offers a lot of advantages to developers in the process of creating websites and is highly popular for that reason. In today’s environment JavaScript can be made very SEO friendly, but you must take the time and care to work around any limitations in the framework or SSG that you choose to use. Be sure to investigate the various SEO-related limitations of any platform you’re considering before you finalize your selection.

Best Practices for Multilingual/Multicountry Targeting

One of the ways companies grow their organic search presence, traffic, conversions, and, ultimately, business profits is by targeting audiences across more countries (who can speak and search in the same or different languages), or audiences that speak different languages within the same country.

Although targeting international markets can be an attractive way to scale, there are many common challenges when establishing a multilingual/multicountry SEO process, and these need to be addressed right from the start for a cost-effective process. Questions to consider include:

		
	Should you enable different language or country versions of your website to effectively rank across the different markets you’re targeting?

	

		
	How many country/language markets should you optimize for?

	

		
	How will you configure the different language or country versions of your site to ensure their crawlability and indexability? Using ccTLDs, subdomains, or subdirectories?

	

		
	How can you ensure the relevant country pages rank for the right audiences?

	

		
	How can your new language or country versions compete to rank in new markets?

	

There are SEO as well as broader marketing and business-related factors that affect the answers to these questions, such as the company’s business model and operations, legal and financial requirements, and other constraints of the company.

Let’s go through the most important criteria to take into consideration when addressing these issues.

When to Enable a New Language or Country Version of Your Site

As with any new SEO process, the first step to assess the opportunity of targeting a new language or country from an SEO perspective is to perform keyword and competitive research (using keyword research tools like Semrush, Ahrefs, Mangools, etc. that support international markets). This assessment should leverage support from native language speakers and should be used to identify the following:

		The organic search traffic potential in each market

		How many searches are there related to your product or services that would be relevant to target? Is the volume of related searches in the market growing or decreasing?

		The search behavior of the audience

		Which are the most popular terms? What’s the impact of seasonality? What are the most commonly searched products or services?

		The level and type of competition in the market

		Who are your market competitors? How optimized, authoritative, and popular are they? Which are their best-performing queries and pages? What types of website structures do they use to target the market?

This information will allow you to evaluate whether there’s enough search traffic potential for a positive ROI in each language or country market you’re considering targeting, the alignment of search behavior with your business offerings and goals, as well as the existing search marketing trends and the competition.

You can then combine this organic search market information with insights from other potential traffic drivers such as the business operations capacity, legal and financial requirements, and constraints that you face in order to prioritize the potential markets to target. You must also take into consideration the cost to translate or localize the content (and provide support to users throughout the customer journey) to assess whether each market might be profitable and, depending on that, whether or not it should be targeted. Finally, you’ll need to consider the relative priority of doing so versus other investments your business could be making.

Skipping this initial in-depth assessment can result in targeting unprofitable markets; challenges in justifying the investment in content translation, localization, and optimization efforts; and ultimately the failure of the international SEO process.

When to Target a Language or Country with a Localized Website Version

Search engines allow you to target international audiences (and provide configurations to do so) on a language or country basis. Ideally, you should look to target your audience at as granular a scale as possible to better optimize your site for that market and connect with their search behavior. Typically this is at the country level, as search behavior, trends, seasonality, and terms used can vary from country to country, even among users who speak the same language. However, the differences in search behavior across countries for your market might not be substantial, and depending on your website’s business model and the search potential per country market, it might not be profitable to target each country individually.

For example, if you have a tech news site in English, you’re likely publishing content that already attracts users from all over the world searching in this language. Due to the business model of such a site, you may not need to target your English-speaking audience on a per-country basis, despite certain differences in English-language terms used in different countries (e.g., mobile versus cell phone). The variations might not be meaningful enough to compensate for the effort involved in creating new localized versions to target English-speaking users on a per-country basis.

On the other hand, if you have an ecommerce or marketplace site in English targeting US visitors, even if you end up ranking in other English-speaking countries for which the search terms used are the same, you won’t be able to convert them into customers if you don’t offer delivery in those other countries or accept currencies other than US dollars. In this case, to expand into those markets you will likely need to enable a new website version for each new country, as there will be meaningful product information and conditions that will need to change on a country-by-country basis. In addition, there may be differences in terms used to look for products (e.g., sneakers versus trainers), which you’ll discover when doing keyword research.

There might also be scenarios in which you’ll want to target a continent, like Europe, or a region, like Latin America. It’s not possible to effectively target these types of international markets, as search engines only support configurations to target specific languages or countries. In fact, Google’s “Managing Multi-Regional and Multilingual Sites” documentation indicates that it treats regional top-level domains, such as .asia and .eu, as if they were top-level domains, without geolocating them. This makes sense, as across most continents searcher behavior will likely differ in meaningful ways from country to country; users will tend to search in their native languages, and it is therefore not recommended to target them as a whole with a single website version for the whole continent. For example, if you had one website version that was in English targeting audiences in Europe, you would have difficulty attracting search traffic from users searching in French, German, Spanish, Italian, etc.

Configuring Your Site’s Language or Country Versions to Rank in Different Markets

Once you’ve decided to target a new market, the first step is to create specific URLs to feature each new language or country page’s content and ensure their crawlability and indexability. These URLs can then be configured to specify their language and country targets. Dynamic solutions that show different translated versions of content under the same URL won’t be independently crawled or indexed to rank in their target markets, and therefore it’s not recommended to use these.

International website structure alternatives

There are different types of structures that you can use to enable different website versions to target different languages or countries, all of them with some advantages and disadvantages.

The least recommended approach is the use of URL parameters in gTLDs to target different languages (e.g., yourbrand.com/?lang=es) or countries (e.g., yourbrand.com/?country=es). The reason this isn’t recommended is that you can’t use Google Search Console’s geolocation feature when targeting countries, or rely on the translation/localization of the URL structure depending on the selected language or country.

If you decide to target specific countries, you can choose from three possible website structures: country code top-level domains (ccTLDs) for each country, or subdirectories or subdomains created under gTLDs. These three approaches have the following advantages and disadvantages:

		ccTLDs (e.g., yourbrand.co.uk, yourbrand.es, etc.)

		
	Advantages:

	
			
		Each domain is already geolocated by default to the relevant country (these geolocations cannot be changed).

		NOTE

		When deciding how to structure an international website, it’s important to be aware that there are ccTLDs that Google treats as if they were gTLDs, like .co, .fm, and .ad, among others. These are specified by Google in its international SEO documentation, which you should check prior to picking a new ccTLD. These are not geolocated by default and need to be geolocated via Google Search Console to target the relevant countries.

		

		

			
		Allows you to easily separate different site versions and to better avoid inheriting issues from one version in another.

		

			
		Users may prefer to click on a ccTLD that they see as more clearly targeted toward them, rather than a gTLD.

		

			
		Can be independently hosted in the relevant country.

		

	

	Disadvantages:

	
			
		More technical resources are required for the operation of multiple domains.

		

			
		Might not be available to be purchased or used by nonlocally-based companies, depending on each country’s legal restrictions.

		

			
		More effort will be likely needed to grow the popularity of a new domain for each market (as compared to a single site for all markets), which can impact capacity to rank for competitive terms. For example, you’ll need to build a new backlink profile for each domain, since you will not be able to benefit from the existing domain’s profile.

		

			
		Large sites might have less crawl budget available due to the lower popularity of each individual domain, as popularity is a factor taken into consideration when assigning crawl budget.

		

	

	

		Subdirectories (e.g., yourbrand.com/en-gb/, yourbrand.com/es-es/, etc.)

		
	Advantages:

	
			
		A single domain for all countries will likely require less operational and technical support than multiple country-specific domains.

		

			
		A single domain will likely require less marketing investment to grow organic search traffic than trying to promote a different domain for each country.

		

			
		Large sites will likely have more crawl budget available, due to higher consolidated popularity.

		

			
		Each subdirectory can be registered and geolocated via Google Search Console to the relevant country.

		

	

	Disadvantages:

	
			
		Doesn’t allow you to easily separate different site versions and avoid inheriting issues from one version in another.

		

			
		Will likely have a deeper web structure that will need better internal linking to make it easily crawlable.

		

			
		Local users might prefer to click on sites using ccTLDs (which can look more targeted toward them) rather than a gTLD.

		

			
		Cannot be independently hosted in the relevant country.

		

	

	

		Subdomains (e.g., en-gb.yourbrand.com, es-es.yourbrand.com, etc.)

		
	Advantages:

	
			
		Each subdomain can be registered and geolocated via Google Search Console to the relevant country.

		

			
		Can be independently hosted in the relevant country.

		

			
		Might need fewer resources for operational and development support than ccTLDs, as it will be using a single domain.

		

	

	Disadvantages:

	
			
		Local users might prefer to click on sites using ccTLDs rather than a gTLD, as they appear more targeted toward them.

		

			
		Google will need to assess whether the subdomains will be considered part of the same website or not. As John Mueller explained at a 2018 SearchLove event, “We try to figure out what belongs to this website, and sometimes that can include subdomains, sometimes that doesn’t include subdomains.”

		

	

	

Depending on your circumstances, some of the previous advantages or disadvantages will matter more than others, so it’s critical to assess the options based on the particular context of your organization and website, as well as the targeted markets’ requirements and constraints.

For example, geolocating by using subdirectories under gTLDs will likely be the easiest, most straightforward option to start with if the site is already using a gTLD, as long as there are no legal or business constraints that prohibit it. This will allow you to easily grow your presence across countries, without having to develop the link profiles of different website versions independently. In this case, not being able to host each website in the targeted countries might not even be a critical disadvantage; many sites make use of CDNs for fast performance for users all over the world anyway, and because of this, as Google specifies in its international SEO documentation, local hosting isn’t a definitive signal.

However, if you’re targeting China, where the most popular search engine is Baidu (Google doesn’t specifically target this market), it’s recommended to use a ccTLD with a local IP to avoid the “Great Firewall” filters.

Because of these factors, it’s also recommended to analyze and take into consideration the website structures of the competing sites currently ranking in the top positions for your targeted queries in each market.

NOTE

If you’re targeting languages, ccTLDs are not the best approach, as they’re geolocated to a country by default. In this case you can choose from subdirectories or subdomains. The advantages and disadvantages of these two approaches are similar to in the country targeting scenario, but without the geolocation considerations; you won’t need to geolocate the subdirectories or subdomains to a specific country through Google Search Console.

Best practices for optimizing your international website versions for their targeted markets

Once you’ve selected a website structure for your international markets, it’s critical to optimize your new sites to ensure they are relevant, popular, and competitive so they have a good chance of ranking in their targeted markets. The most important international SEO actions to follow to achieve this are:

		Publish website versions with content translation and/or localization and optimization supported by native speakers.

		
	The content of new language or country pages should be translated or localized and optimized by native speakers to ensure accuracy, quality, and relevance to the targeted audiences. From URLs and metadata, to headings, navigation, and main content, all the information on your site should be translated or localized for each new website version, taking into consideration the keyword research and targeted queries of each market as input.

	NOTE

	Despite the improvements in automated translation systems that you might want to leverage for the content translation process, it’s always recommended to have native speakers validate the results and optimize the content.

	

	It’s also important to note that even when you target different countries that speak the same language, there will tend to be differences in the terms used, product or service preferences, seasonality, currency, conditions, etc., and it’s therefore important to localize the content accordingly in order to connect with and satisfy the audience’s needs.

	On the other hand, if in your target country the audience’s search behavior is very similar or even identical, the same language is spoken, and it doesn’t make sense to differentiate the content, you shouldn’t be afraid of featuring the same or very similar content across your sites, as long as the content is actually optimized to target the needs of these different audiences.

	

		Use URL translation/localization when using Latin characters.

		
	Ideally, URLs should be translated into the relevant language of the featured page, as happens with the rest of the page content, so if the page information is in Spanish, the URL should be translated into this language too.

	However, in the case of URLs, it’s recommended to avoid using special characters (like accents) and to make use of transliteration to keep using Latin characters in them, rather than featuring URLs in other scripts, such as Cyrillic for Russian audiences.

	

		Avoid automatic IP or language-based redirects.

		
	It’s not recommended to automatically redirect users based on their IP location or browser language, as this might prevent search engines from being able to effectively crawl all language or country versions.

	Instead, when users land on a page that is not shown in the language of their browser, or that is not targeted toward their identified IP location, it’s recommended to suggest that the user to go to the alternate relevant page version that is in their language or targets their country, using a nonintrusive banner or notification. If the user makes such a selection, allow them to save that value and specify it as their “preferred” country or language version (or do it for them), so they can be automatically redirected in subsequent visits to the site.

	

		Cross-link between language/country web versions.

		Add crawlable links referring to the other language or country versions of each page, to allow users to switch between them, facilitate their crawlability, and pass link popularity between them.

		Attract local backlinks to each of your international website versions.

		
	Promote each of your international website versions within their targeted country/language to attract backlinks from relevant, authoritative local sites.

	If you have a physical in-country presence, feature the relevant local addresses and phone numbers in your pages, as well as create a Google Business Profile for each location.

	

		Specify your page’s language and/or country with relevant tags.

		
	Specify your page’s language and/or the targeted country by using the "content-language" meta tag or embedding this information in the HTTP headers (this is supported by Bing). For example, for US English the meta tag is the following, featuring a two-letter ISO 639 language code, followed by a dash and the relevant ISO 3166 country code:

	
<meta http-equiv="content-language" content="en-us">

	Google and Yandex also support the use of hreflang annotations for this purpose, as described in the following section.

	

Using hreflang annotations

Use hreflang annotations when you have a website in more than one language or target more than one country to give an additional signal to Google and Yandex about which are the relevant pages that should be indexed and shown in the search results for users searching in each country/language. This will help to avoid ranking pages in nonrelevant language or country markets. You can identify such pages by using the Google Search Console Performance report or tools like Semrush or Ahrefs that allow you to see the keywords for which your site ranks in any given country, and if there are any pages ranking in markets for which you have more appropriate localized versions of the same pages.

TIP

It’s not necessary to use hreflang annotations in pages that are only available in a single country or language (or pages that cannot be indexed); instead, focus their usage on those pages of your site that can be indexed and are published in different language or country versions.

Google uses the ISO 639-1 format for the hreflang language values and the ISO 3166-1 alpha-2 format for countries. The annotations can be included in the HTML head section, within XML sitemaps, or in HTTP headers. These each have advantages and disadvantages, depending on the scenario:

		In the HTML head

		
	This method is best for sites with a small number of language and/or country versions to tag, and when using a platform that easily allows the addition and editing of the tags in the page’s HTML head.

	hreflang tags should be included in the page’s HTML head, specifying each of their alternates, using the following syntax: <link rel="alternate" hreflang="language-country" href="URL" />. You can see an example of this in Figure 7-57.

	[image:]
	Figure 7-57. Example of hreflang code in the head section of a web page

	

	

		In XML sitemaps

		
	This tends to be the best method for bigger sites featuring many language/country versions, where including hreflang tags for all of them in the HTML head would add too many extra lines of code, increasing the page size. This is also the best alternative whenever there’s no way to edit the HTML head to add the hreflang tags there.

	Here’s an example of hreflang tags in an XML sitemap indicating that the home page is available in English for the US, Spanish for Spain, and Spanish for Mexico:

	
<?xml version="1.0" encoding="UTF-8"?>
<urlset xmlns="https://www.sitemaps.org/schemas/sitemap/0.9"
 xmlns:xhtml="https://www.w3.org/1999/xhtml">
 <url>
 <loc>https://www.brand.com/en-us/ </loc>
 <xhtml:link
 rel="alternate"
 hreflang="en-us"
 href="https://www.brand.com/en-us/ "/>
 <xhtml:link
 rel="alternate"
 hreflang="es-es"
 href="https://www.brand.com/es-es/"/>
 <xhtml:link
 rel="alternate"
 hreflang="es-mx"
 href="https://www.brand.com/es-mx/"/>
 </url>
 <url>
 <loc>https://www.brand.com/es-es/ </loc>
 <xhtml:link
 rel="alternate"
 hreflang="es-es"
 href="https://www.brand.com/es-es/"/>
 <xhtml:link
 rel="alternate"
 hreflang="en-us"
 href="https://www.brand.com/en-us/"/>
 <xhtml:link
 rel="alternate"
 hreflang="es-mx"
 href="https://www.brand.com/es-mx/"/>
 </url>
 <url>
 <loc>https://www.brand.com/es-mx/</loc>
 <xhtml:link
 rel="alternate"
 hreflang="es-mx"
 href="https://www.brand.com/es-mx/"/>
 <xhtml:link
 rel="alternate"
 hreflang="en-us"
 href="https://www.brand.com/en-us/"/>
 <xhtml:link
 rel="alternate"
 hreflang="es-es"
 href="https://www.brand.com/es-es/"/>
 </url>
</urlset>

	

		In HTTP headers

		
	For non-HTML documents like PDFs, Word files, etc., you can use the HTTP headers to specify the available language/country versions. It’s generally better to use this method only in such cases, as it is easier to overlook and can be more difficult to validate. Here’s an example of what this would look like for a file.pdf document available in English for the US, German for Germany, and French for France:

	
Link: <https://brand.com/file.pdf>; rel="alternate"; hreflang="en-us",
<https://brand.com/de-de/file.pdf>; rel="alternate"; hreflang="de-de",
<https://brand.com/fr-fr/file.pdf>; rel="alternate"; hreflang="fr-fr"

	

In these examples, the URLs are all under the same domain, but hreflang annotations can be also specified for cross-domain configurations (e.g., between ccTLDs). It’s also possible to combine different methods to implement hreflang tags for your site; just be sure to define clear rules for when you use one method or another and the scope of each implementation, to avoid overlaying them.

It’s not required, but if you have a language or country version (or a “global,” generic one) that you want to be used as the default or fallback for visitors from countries or using languages that aren’t specifically targeted, you can do this by applying the hreflang="x-default" annotation to that page version. For example, if you want to specify that your English for the US home page is also the default page to fall back to for users in countries that you’re not specifically targeting, you can add a second hreflang tag for that page version to indicate that, as shown here:

<link rel="alternate" href="https://brand.com/en-us/" hreflang="en-us" />
<link rel="alternate" href="https://brand.com/en-us/" hreflang="x-default" />

To facilitate the correct generation of hreflang annotations, you can use free tools like the Hreflang Tags Generator created by Aleyda Solis or the Hreflang-Generator by SISTRIX to ensure the tags use Google’s specified values and syntax, and Merkle’s hreflang Tags Testing Tool or the Hreflang Tag Checker Chrome add-in from Adapt Worldwide to check the implementation.

As with any SEO implementation, it’s also recommended to first release the change in a test environment and use SEO crawlers that support hreflang to check the implementation in bulk, like Screaming Frog, Lumar, Botify, Sitebulb, or Ryte, to validate that the annotations have been added correctly. The two most common hreflang implementation issues are:

		
	Pointing to URLs that cannot be indexed (they might be triggering a 4xx or 5xx HTTP error or a redirect, have a meta robots noindex tag, canonicalize to other pages, etc.) or are not adding a return hreflang tag that points back.

	

		
	Using incorrect/nonsupported language or country codes, or only specifying the country code without adding a language, which should always be included. This can be avoided by using the ISO 639-1 format for the language values and the ISO 3166-1 alpha-2 format for the countries, as suggested previously.

	NOTE

	A special thanks to Aleyda Solis for her contributions to this portion of the chapter.

	

	

The Impact of Natural Language Processing

In the early days of search engines, the primary focus was on matching the keywords in user search queries with web pages that used those keywords. This approach was pretty primitive and also relatively easy for spammers to fool. With the launch of Google in 1998 a major new factor was added into the mix: links. This was a big change because it added an element of external validation into the picture.

However, this left Google and other search engines with many challenges in identifying the content that best matches with the needs implied by a user query. For that reason, for over a decade now Google has been investing in how to improve its natural language processing (NLP) capabilities. NLP is a branch of computer science focused on helping computers process language in much the same way that humans do. This is one of the most significant ways that machine learning technology is being deployed by search engines today.

Since 2013 Google has announced many NLP algorithm releases, and there are likely others that we have not heard about. Some of the ones that have been announced are:

		Hummingbird

		Hummingbird was the first machine learning algorithm announced by Google in 2013. At the time, Google described the algorithm as follows: “Hummingbird is paying more attention to each word in a query, ensuring that the whole query—the whole sentence or conversation or meaning—is taken into account, rather than particular words.” However, it is likely that this was still being done in a pretty limited way, as you will see given some of the following releases.

		RankBrain

		RankBrain was the next major machine learning algorithm announced by Google in 2015. It focused on trying to match up a given query with other queries that use different words but that are otherwise similar in intent. This is done using a machine learning concept known as similarity vectors. This approach is particularly useful with the roughly 15% of daily queries that Google has never seen before; it can look at past results for similar queries to optimize the results it serves for the new queries.

		BERT

		Prior to the release of BERT in October 2019, Google was only able to consider the words that appeared immediately before or after a keyword in a piece of content to understand the intent related to the keyword, as the words in the text were processed one by one in order. This algorithm, which enabled bidrectional processing of text (considering the words that appear both before and after the keyword), was considered a major step forward when it was announced—but it should also put into perspective how limited Google’s NLP capabilities were prior to BERT’s release. You can read a more extensive commentary in “BERT”.

		MUM

		The Multitask Unified Model (MUM) algorithm, which Google claims is 1,000 times more powerful than BERT, was released in May 2021. This algorithm allows Google to seamlessly process information across languages and mediums (video, images, text).

All of these algorithms are intended to enable Google to better understand the meaning behind the language of user queries and the language they encounter on websites and web pages. With this better understanding, it can continue to improve on how well it provides searchers with the information and resources that they want across the web.

GENERATIVE AI

In late 2022 OpenAI made a major splash with its generative AI model ChatGPT. This took the potential for search in a whole new direction, where a SERP could consist primarily of a long-form text response to a query like tell me about the Boxer Rebellion.

Microsoft has been a major investor in OpenAI, and Bing was fast in implementing a version of its search engine that integrated ChatGPT (a solution it refers to as Bing Chat). Google has also launched a rival to ChatGPT called Bard. You can read more about using generative AI solutions to create content in Chapters 1 and 2, and more about the future of and challenges with generative AI in Chapter 15.

For some types of queries, these developments could change the nature of the appearance of the SERPs in material ways. However, it’s highly likely that the basics of what you need to do (as defined in this book) will remain the same. You will still need to make your site crawlable, you will still need to provide great content, and you will still need to do the right things to raise the overall visibility for your organization.

Entities

NLP is a field filled with vast complexity, made all the more complicated by the fact that these types of algorithms have no model of the real world. It’s possible to help address some of that shortcoming by developing models that can be incorporated into these algorithms, for example by defining entities and their related attributes.

An entity is something that exists in itself. It can be real, like a car, or fictional, like a film or book character (say, Harry Potter). In either case, it possesses a set of properties, qualities, and attributes that make up the “thing” it represents. All of these are language independent, though obviously when an entity is described we do need a language with which to describe it. As a way of facilitating entity-based search, Google introduced the Knowledge Graph in May 2012. As discussed in Chapter 3, its aim is to connect entities with their different properties, qualities, and attributes, along with associated entities, in order to better understand what users are searching for and what content will be most useful to provide.

Google describes the purpose of the Knowledge Graph as being “to discover and surface publicly known, factual information when it’s determined to be useful.” This includes answering common questions like What is the capital of Australia? and Who is Britney Spears?

NOTE

See the following section for a discussion of some of the legal issues involved with using information discovered on third-party websites on your site.

The Knowledge Graph and entities are at the heart of what Google calls the transition from “strings to things.” While all the information on the web is data, entities allow Google to better understand how that information fits in and how accurate it might be. For an entity to be created in Google’s index, Google needs to index numerous pieces of information about it and understand the relational connections between them. Figure 7-58 shows an example of a set of entities and the relationships between them.

If you’ve been overfocused on keywords and not on having subject matter experts create rich, high-quality content for your site, then entities will have a large impact on how you pursue SEO. While tasks such as keyword research and getting links to your site remain very important, you must also have the experience and expertise to understand the scope and depth of a topic area, and that experience, expertise, and understanding must show in the content that you create for your site. In addition, you should pursue holistic strategies to build the reputation and visibility of your business to create positive associations across the web in order to establish your business as an entity with authority in those topic areas.

[image:]
Figure 7-58. Example set of entities and relationships

This brings SEO and marketing a lot closer than they have ever been, and makes SEO something that should be part of the DNA of a business rather than a bolt-on activity that can be picked up and added in as the need arises.

So, how do you begin? What are the guiding principles that you need to have in mind in this new world of SEO? Funnily enough, the concept is as simple to plan as it is difficult to apply. It starts with answering a few basic questions: Who is your audience? What are they looking for that you can provide? Why are you one of the best organizations to provide it?

If you cannot answer these three questions successfully—that is, in a way that expresses a distinct and unique identity for your business—then chances are good that neither can Google or your prospective customers. Your SEO is likely governed by activities that make sense at a technical level but not at a brand identity one. SEO today is all about establishing that identity, even—especially, one might argue—from a business point of view. This is what helps with the formation of entities in the Google search index.

Entities then become high-trust points that help Google’s algorithms understand the value of information better. As you engage in your overall digital marketing strategy, keep these four areas of concern in focus:

		
	Experience

	

		
	Expertise

	

		
	Authoritativeness

	

		
	Trustworthiness

	

This will help your business find its audience, keep it, and grow. When you’re demonstrating Experience, Expertise, Authoritativeness, and Trustworthiness (EEAT), people across the web will recognize that. You’ll attract more links, you’ll get better reviews, users will spend more time on your site, and in the process your perceived value as an entity will increase.

Fair Use

As Google provides more and more search results where it presents the answers to the users’ questions based on information that it has sourced from other websites, some publishers have begun to object, as they feel that Google is “stealing” their content and profiting from it. The question becomes whether or not Google’s usage can be considered fair use. According to the US Copyright Office, there are four factors involved in determining fair use:

		
	The purpose and character of the use, including whether such use is of a commercial nature or is for nonprofit educational purposes

	

		
	The nature of the copyrighted work

	

		
	The amount and substantiality of the portion used in relation to the copyrighted work as a whole

	

		
	The effect of the use upon the potential market for, or value of, the copyrighted work

	

There is actually no definitive definition of fair use, but the depth and nature of what you take from the third party and how you use it are important indicators. It’s common practice among those who quote others, or who attempt to make fair use of someone else’s copyrighted material, to provide attribution. However, the US Copyright Office indicates that this might not be enough: “Acknowledging the source of the copyrighted material does not substitute for obtaining permission.” And of course, this is more than a US-only concern, and the laws differ from country to country.

This is an issue that has started to see its day in court. As a result, in October 2020 Google CEO Sundar Pichai pledged that the company would pay $1B in licensing fees to news publishers over the next three years to display their content in Google News Showcase. In addition, the Australia Competition and Consumer Commission found that Google’s dominance of the online advertising industry has led to an environment that harms competition, and part of its response was to create a mandatory code for companies like Google and Facebook to pay for use of news content.

How this will continue to unfold is not clear, but it will remain a significant issue for Google until a broader resolution is found.

One additional aspect to consider is that public domain information—for example, the fact that Olympia is the capital of the state of Washington—is not copyrightable. Information of this type that Google is able to extract from a third-party site thus is not subject to this discussion.

Structured Data

Structured data is the label applied to a number of markup formats that allow Google to better understand the data it is indexing. You can think of it as metadata (data about data) implemented for search engines rather than people. Unfortunately, many SEOs believe that this is a shortcut to better rankings, which it’s not.

As mentioned in “CSS and Semantic Markup”, Google, Microsoft (Bing), and Yahoo! collaborated to develop an independent, W3C-approved way of implementing structured data across the web, known as Schema.org (see the following section for more information). The rationale for this project was that the search engines recognized that understanding the entirety of the web is a highly complex endeavor. Crawling and indexing the web is a gargantuan task, and the engines can use a little help to rapidly identify key elements on the pages they find. That does not mean, however, that structured data on a website is a ranking signal. It helps in better indexing but does not play a role in ranking.

Regardless of whether or not you have Schema.org markup on your web pages, the search engines will still attempt to extract entity information from unstructured data through their own efforts. There are several good reasons for this, including:

		Adoption

		Structured data markup can be difficult to implement if you do not know any coding.

		Accuracy

		Since human agents are involved in the markup of data, mistakes will happen.

		Consistency

		Even when structured data is applied without errors, there are still differences in the categorization of content and confusion over how to best apply semantic identifiers.

		Reliability

		There will always be a temptation to try to game search by implementing structured data markup in ways intended to boost ranking; Google has a number of manual action penalties that it can apply to remove such spammy results.

The million-dollar question is, is there anything you can do to help Google index your site better if you do not implement structured data markup?

The answer is yes: implement all the search engine optimization tools you have in your arsenal in a way that makes sense for a human user first, and a search engine second.

Namely, your on-page SEO should help a reader better navigate your content and make sense of it at a glance. The keywords, synonyms, and entities you use in your content should do the same. Any links you include, and the anchor text of those links, must similarly fill in those blanks. Use Schema.org to help search engines better understand the content of your pages, and where possible, make use of Google’s Data Highlighter tool for teaching Google about the pattern of structured data on your site.

If you’re running a brick-and-mortar business, all the relevant information should be included on your pages, such as your name, address, and phone number. Make use of Google Business Profile and ensure you have a cohesive presence on the web, whose effectiveness you can measure. Finally, aim to build lots of positive relationships on the web that help drive signals of trust and authority back to your website and business.

Schema.org

Schema.org is best viewed as part of a much larger idea, one that traces its origins back to the foundational concepts of the web itself, and its progenitor, Tim Berners-Lee. In their seminal article in Scientific American in 2001, Berners-Lee, James Hendler, and Ora Lassila described a semantic web that “will bring structure to the meaningful content of Web pages, creating an environment where software agents roaming from page to page…will know not just that [a] page has keywords such as ‘treatment, medicine, physical, therapy’…but also that Dr. Hartman works at this clinic on Mondays, Wednesdays and Fridays.”

Schema.org is arguably one of the most practical, accessible, and successful outcomes of the semantic web movement to date. With the marketing prowess of Google, Yahoo!, Bing, and Yandex behind it, and with the powerful incentive of gaining additional, more inviting shelf space in the SERPs, it’s no surprise that webmasters have embraced Schema.org. And Berners-Lee et al.’s words now read like a prophetic description of the search engine spiders crawling the web and extracting meaning for display in enhanced search results!

At its core, Schema.org is about standardizing and simplifying the process of adding semantic markup to your web pages, and providing tangible benefits for doing so. The most visible such benefits come in the form of rich snippets, such as the star ratings and price range shown in Figure 7-59.

[image:]
Figure 7-59. A rich snippet in a Google SERP

However, it’s clear that Schema.org markup plays a larger, and perhaps expanding, role in how the SERPs are constructed. Other benefits that can be attributed to it include local SEO ranking benefits received from clearly communicating a business’s so-called NAP (name, address, phone number) information by marking it up with Schema.org, and even supplying Google with information that can appear in the knowledge panel and “answer box” results (see Figures 7-60 and 7-61).

[image:]
Figure 7-60. Google SERP knowledge panel on Tim Berners-Lee

Before Schema.org, semantic markup was largely the province of academia, research and development, specialty niche businesses, and others with specific requirements to exchange and understand data in a deeply meaningful way. With Schema.org, the local pizza joint can hope to have “5 star reviews” jump off the search results page; local governments can publicize civic events and have that information re-presented in the SERPs, providing “instant answers” to searchers; and the list goes on. With such practical benefits in mind, and with the simplified approach of Schema.org over its predecessors like RDFa, many people responsible for building web pages are making the effort to incorporate this markup into their sites.

[image: Google answer box for Tim Berners-Lee query]
Figure 7-61. Google answer box for Tim Berners-Lee query

Schema.org Markup Overview

Schema.org markup communicates the meaning of web pages to computer programs that read them, like search engine spiders. While humans can infer the meaning of words on a page through a number of contextual clues, computer programs often need help to extract such meaning. Let’s walk through a simple example. Imagine you have a page that displays information about the book 20,000 Leagues Under the Sea. You might create such a page with the following HTML code:

<div id="book">
<h2>20,000 Leagues Under the Sea</h2>

<h3>Author: Jules Verne</h3>
<h3>Rating: 5 stars, based on 1374 reviews</h3>
<h3>ISBN: 978-1-904808-28-2</h3>
</div> +

After being marked up, the source code might look like Figure 7-62. The Schema.org microdata markup is highlighted and explained after the figure.

[image:]
Figure 7-62. Annotated Schema.org markup

		Line 1: itemscope itemtype=https://schema.org/Book

		Adding itemscope to a container element, in this case a <div>, is the way to begin defining an entity. This attribute makes the <div> element the outermost, enclosing type definition for the specified entity. The itemtype=https://schema.org/Book attribute, also added to the <div> element, declares the type of this entity. Together, this makes the entire <div> a container for a single book type entity.

		Line 2: itemprop="name"

		Adding itemprop to an HTML element defines it as the container for a property. In this case, the property is the name of the book, and the value is the inner text of the <h2> tags, 20,000 Leagues Under the Sea.

		Line 3: itemprop="image"

		This is similar to the previous itemprop attribute, but in this case the property is an image of the book cover and the value is the URL referenced in the src attribute of the tag.

		Line 4

		Compare this to line 2. In line 2, the inner text of the <h2> element was our exact title. Here, we also have a label ("Author:"), which is not part of the actual author property. To keep our browser display looking the same as the original but omit the "Author:" label from our author property, we use the construct.

		Lines 5 and 6

		Our item property in this case is not a simple text string or URL, but rather another item—a schema.org/AggregateRating. It is simultaneously a property of the book (so it uses the itemprop attribute) and a type itself (so it uses itemscope and itemtype, as we saw in line 1 for our outermost book type).

		Lines 7 and 8

		These lines add properties for the aggregateRating, in much the same way we defined "name" and "author" in lines 2 and 4. Note the careful enclosure of the data with tags so as to include only the data itself, not the surrounding labels, in our property. This is the same technique we used in line 4.

		Lines 9 and 10

		These itemprops contain information that is needed to provide context for the item rating (namely, that our scale is 0 to 5, with 0 being worst and 5 being best), but which is not displayed on the page. In the previous examples, the values of the properties came from the inner text of the HTML tags. In this case, there is no text to display in the browser, so we use the value of the element.

		Line 12

		This code defines the "isbn" property with an itemprop, again using a element to keep the display and the data cleanly separated.

Schema.org is a simple idea, with a mostly simple implementation, but getting it right can be tricky. Fortunately, the operating environment is pretty forgiving, and a few tools can help ease the task. Search engines understand that most webmasters aren’t structured data experts with a deep understanding of ontologies and advanced notions of relations, entities, etc. Thus, they are generally quite adept at figuring out what you mean by your Schema.org markup, even if there are errors or ambiguities in how you express it. Clearly you should strive to be accurate, but you should approach this exercise knowing that you don’t have to understand every single nuance of structured data markup or produce perfect markup in order to succeed.

How to Use Schema.org

Let’s talk about the best way to approach using Schema.org. Semantic markup is designed to help you provide meaning and clarity about what your website and each of its pages are about, so you should be clear about this before attempting to add the markup. Think real-world tangible objects, or in semantic markup parlance, entities. For example, if you’re a purveyor of fine linen, your site may have pages related to pillowcases, bedsheets, duvet covers, and so on. Your pages are “about” these entities. If you’re willing to make the common conceptual leap here, you could say these entities “live” on your web pages. Job one is to figure out how to map your entities to Schema.org’s catalog of “types” (the Schema.org documentation sometimes uses the word items in place of types).

At this level, Schema.org is a large, ever-growing, and evolving catalog of types that attempts to classify everything that can be represented on web pages. Let’s take a look at the Schema.org page for the Book type (Figure 7-63).

[image:]
Figure 7-63. Schema.org definition of Book

The idea is straightforward: the type definition identifies the key attributes that you would use to uniquely describe an “instance” (that is, a single, real-world example) of this type.

It may help if you open this page in your web browser as we discuss it. Note that the Schema.org definitions are frequently reviewed and updated based on active user feedback, so you may even see minor variations on the current page. The overall structure will likely remain very similar, however, and the major elements of the page are the same for all item types. First, note the simple description, confirming that this is, indeed, the model for a book. Let’s ignore the Thing > CreativeWork > Book breadcrumb for now; we’ll come back to that later.

Next comes a table of properties—what we might think of as the attributes that uniquely describe our individual entity—which, in this example, are the things that describe the book 20,000 Leagues Under the Sea. Each property has a name (the Property column), an expected type, and a description. The expected type tells us whether this property is simply a text value (like a name), or something more complex; that is, a type itself. For example, the illustrator property should contain not the name of the illustrator, but a full person entity, using the Schema.org Person type definition (which, as you would expect, itself contains a name property, and that’s where you’d include the illustrator’s name).

As you begin examining a possible mapping of your entities to Schema.org types, you’ll often encounter this nesting of types within types. While many of the properties of an entity are simple descriptions (text strings like "blue", "extra large", or even "Jan 17, 2023"), others are more complex and are entities in their own right. This is analogous to the concept of composing larger-scale things from a collection of smaller ones, as in describing a car (a single entity in its own right) as being made up of an engine, a chassis, wheels, interior trim, and so on (all entities themselves).

Extending this idea further, to an auto mechanic, an engine—a component of a car—is itself a composite thing (an entity made up of other entities). To understand the engine in more detail, it’s important to break it down into its component entities, like carburetors, spark plugs, filters, and so forth.

Schema.org, then, is a set of conventions for modeling complex things in the real world and marking them up in a way that search engines can consume, enabling a deeper understanding of web pages. This deeper understanding in turn leads to many current and future benefits when the search engines subsequently present that data back to users in compelling, contextually relevant ways.

There’s one more preliminary concept we should cover; it seems complicated at first but isn’t once we break it down. One thing you’ll notice as you browse Schema.org’s types is that each one lives within a hierarchical family tree. We saw this earlier with the breadcrumb on the Book page, shown again in Figure 7-64.

[image:]
Figure 7-64. The “inheritance” hierarchy for the Book type

It’s important to note that this kind of hierarchy, referred to among computer scientists as inheritance, is different from the composition hierarchy example we discussed earlier (a car made up of an engine and other smaller entities). The Schema.org type hierarchy is a way of categorizing things from most generic to most specific—what we call an ontology. Its form is similar to the well-known animal kingdom charts we’ve all seen, or the myriad other classification schemes we all tend to take for granted, which are often represented on web pages with features like breadcrumbs, navigation menus, and faceted navigation filters.

The key point to remember here is that when choosing the Schema.org types to model your entities, it’s always best to choose the most specific type you can. That is, choose Restaurant over LocalBusiness if you’re operating a restaurant, choose Book over CreativeWork for books, and choose HighSchool over EducationalOrganization for high schools. Doing so ensures you are giving the most specific information possible to the search engines, rather than settling for generic descriptions.

With that background covered, let’s run through the general plan for adding Schema.org markup to your website. Here are the six major steps:

		
	Determine the Schema.org types that best describe the entities represented on your web pages, which may be different for each of your different page archetypes.

	

		
	For each page archetype you’re modeling, perform a detailed mapping of the information elements displayed on the page to the Schema.org type properties.

	

		
	Choose the approach you will use to express the Schema.org markup.

	

		
	Edit the HTML document templates, or update the CMS settings, or modify the scripts—whatever best describes how your pages are generated—to incorporate the Schema.org markup.

	

		
	Test the markup to see if your syntax is accurate, and if you’ve properly modeled complex entities.

	

		
	Monitor how well the search engines are consuming your structured data, and whether and how that data is being presented in the SERPs.

	

Let’s look at these one at a time, in more detail.

Step 1: Determine Schema.org types

In this step, you think carefully about which web pages you want to mark up while simultaneously browsing the Schema.org website for appropriate types (actually, the browsing capability is fairly limited as of the time of this writing, so you might be better off searching for types using the search box displayed at the top of each page on the site; see Figure 7-65).

[image:]
Figure 7-65. The Schema.org search box

For example, if our website is about community theater groups and includes one page for each group along with a list of their upcoming performances, we would begin by searching https://schema.org for something like theater. The resulting page should look something like Figure 7-66. Scanning the results, we quickly spot TheaterGroup as a likely candidate for the type of our main entities.

Taking a closer look at the TheaterGroup page, shown in Figure 7-67, we can see a few of our core concepts at work:

		
	TheaterGroup is part of a logical hierarchy, starting with the most generic type (Thing—actually the topmost ancestor of all Schema.org types), then proceeding to more and more refined types: Organization, PerformingGroup, TheaterGroup.

	

		
	A TheaterGroup is composed of many elements (called properties), some of them simple like the name of the group, and some of them actual types in their own right (such as address, aggregateRating, employee, etc.). Examining the list of properties confirms our belief that this is the best type for describing our local theater entities on our web pages.

	[image:]
	Figure 7-66. Search results for “theater” on Schema.org

	

	[image:]
	Figure 7-67. The Schema.org TheaterGroup type

	

	

It’s during this step that you want to deal with the question “What is this page about?” and choose the Schema.org type that best describes the overall contents of the page. Often this choice is obvious, but at times it can be tricky. For example, for a page with a product for sale, should you choose the Offer or Product type to model the page?

Examining both pages on the Schema.org website, you can see that an Offer has a property called itemOffered, with an expected value of Product. This means that you can describe the contents of the page as an Offer (Schema.org’s concept of something for sale), where the item for sale (the Product) is contained within the Offer, using the itemOffered property.

Alternatively, you could use the Product type, which has a property called offers that can, as you might expect, contain one or more Offer types. The decision probably depends on the overall purpose of the page. If the page is a detailed product page describing many attributes of the product, and the offer information is just a piece of that, it probably makes sense to model the page as a Product and include the offer information in the itemOffered property. However, it’s not out of the question that you could invert this model.

Either of the approaches is valid, as both convey the meaning that you want—but take another look at Offer. You can see that it is a complex concept, and it has many properties that are themselves types (for example, aggregateRating). Other complex nestings of types and attributes can easily arise, and it’s important to model these in the way that best matches the meaning of the page. The best approach often won’t be obvious at this stage of analysis, so you may need to revisit your thinking after you complete step 2 of the process.

Step 2: Map Schema.org properties to elements on the web page

The first task here is to survey the various data elements displayed on the web page and match them up with the Schema.org types and properties you selected in step 1. In this step, you may discover relationships that resolve some of the potential ambiguities from step 1.

For example, continuing the Product/Offer discussion, let’s assume that one of the items displayed on the page is an overall rating—say, a value on a scale of 1 to 5—representing user evaluations of the product. We notice that both Product and Offer have a property called aggregateRating, so this hasn’t quite settled our debate on which type to model the page on.

Let’s also assume that we display several different prices, perhaps for new or used versions of the product, or with different shipping options or different currencies. It now starts to become obvious that we should model the entire page as a Product that contains multiple Offers and a single aggregateRating that applies to the Product itself. Finally, things are starting to take shape!

You might notice that there are properties defined on the Schema.org type that you’re not currently displaying to browsers, but which you have access to. Continuing with our Product example, perhaps your web application’s database stores the MPN (manufacturer’s part number), but you don’t choose to display that on the page. What should you do?

Ideally, you want a very high degree of consistency between what you mark up and what’s visible to “normal users” via web browsers. Technically, there are mechanisms that allow you to communicate to the search engines metadata about your entities that shouldn’t be displayed to users (we saw this earlier in our aggregateRating example, and we’ll explore that example a bit more momentarily).

However, it’s important to use these mechanisms sparingly, and not be tempted to stuff a lot of extra data into the Schema.org markup that is not visible to human users. In the MPN case, our choice should be between adding this as a visible element on the page (and then of course adding it to our Schema.org markup), or forgoing it entirely. As you think about this, it should become clear that marking up a lot of data that is not displayed to the user is conceptually something a spammer might do, and for that reason the search engines frown on it.

What are the valid reasons for marking up nondisplayed data? Usually it’s because you need to convey some different context that is obvious to people, but not to search engine spiders. For example, when you mark up an aggregateRating, you’re strongly encouraged to specify the scale—if you display 4 stars for a review on a scale of 0 to 5, this is usually quite clear in the visual representation, but it needs to be stated explicitly in the Schema.org markup. Thus, aggregateRating entities have worstRating and bestRating properties, and you’ll want to supply the values 0 and 5, respectively, corresponding to your star rating scale. We saw this in the sample code for our book in the overview at the beginning of this section.

Upon completing this step, you should have a complete mapping between the data displayed on the page and the various Schema.org types and properties that make up your model. Your model may be simple or complex, with multiple levels of nesting. It’s best to make all these decisions before you begin actually adding the markup on the page.

Step 3: Choose your implementation technique

For most people, this step means “go mark up the page.” Sounds simple, right? And for some pages, especially those that are template-driven with mostly static data, it should be fairly straightforward. Or, if you’re lucky enough to be using a content management system or publishing platform that has built-in support for Schema.org, you can do most of the actual implementation by setting a few configuration parameters.

For other, more dynamic sites that generate their pages through a complex pipeline of page generation programs, tweaking things to insert the right tags in the right places can be far more difficult. Validating that the generated schema is correct is also challenging for such sites, as the Schema.org markup may be sporadically injected into kilobytes of code. Google supports three formats—JSON-LD, microdata, and RDFa—but recommends that you use JSON-LD.

Google recommends this format because the nesting structures on web pages can be quite complex, and therefore it can be difficult to correctly insert microdata or RDFa code within them. This leads to a relatively high rate of errors. With JSON-LD, however, the Schema.org markup is placed in the head section of the web page and is therefore independent of the nesting structures within the page.

If you use JSON-LD, you simply need to implement the Schema.org code within the head section of your site. If you don’t use JSON-LD, the primary implementation technique is to edit templates and/or modify page generation programs to insert the microdata or RDFa markup as needed to produce the desired final output. The key is to have a clear mapping of the model from step 2 showing the final desired HTML with microdata or RDFa markup inserted, and use this to validate that the final page produced by the web server matches the model. As you’ll see in step 5, there are some tools that can help with this verification as well.

For those without access to the code or backend systems, or who want a simpler approach, Google offers the Structured Data Markup Helper as part of Google Search Console. This proprietary Google tool allows you to annotate a page, using a point-and-click editor (see Figure 7-68). It’s just an alternative way of providing the same data you provide via JSON-LD, microdata, or RDFa markup, but you’re feeding it directly to Google and do not change the page’s source code at all.

[image:]
Figure 7-68. Google Structured Data Markup Helper

So why doesn’t everyone do this? There are two good reasons why this isn’t the best fit for everyone. First, the information is available only to Google, not to other Schema.org-aware search engines (or other applications that may make use of Schema.org markup). Second, as is often the case with this kind of tool, the visual editor is more limited than the markup syntax in its ability to express rich and complex information.

Step 4: Implement the changes to generate the target Schema.org code

This step is really just saying, “Now it’s time for your web developers to breathe some life into your creation”; that is, go get these pages served up by your web server! This is where the content management system is tweaked, the templates are updated, the page production programs are modified, and so on.

Step 5: Test

When you reach this stage, your web server is shooting out bundles of HTML with tidy bits of Schema.org markup embedded in it that add meaning and structure to your data. At this point, the generated markup should be syntactically correct and should express the right model—that is, the whole composition of smaller properties and types into larger properties and types needed to accurately model the information displayed on your pages. Of course, it’s important to verify this!

The hard way to do that is to examine the generated code by hand, looking for the opening and closing tags and ensuring that all the data is there, nested properly. Fortunately, there’s an easier way (though you should still be prepared to roll up your sleeves and dig into the code to debug potential problems).

The easier way is to use one or more of the tools available to verify your markup. The most important of these is Google’s Rich Results Test tool (this supersedes the earlier Structured Data Testing tool, which has now been retired). The Rich Results Test tool is an elegant utility that examines your page (either directly by supplying a URL, or alternatively by cutting/pasting HTML source code) and gives you feedback on the structured data it finds. Figure 7-69 shows such a result.

Note that you can find more information on the warnings the tool produces by clicking on those lines; the tool will then provide you with specifics on the nature of the error.

[image:]
Figure 7-69. Sample output from Google’s Rich Results Test tool

	Step 6: Monitor

	Finally, monitor the rich results that you have earned as well as the ones that you wish to obtain to detect changes as they occur. This will allow you to see if problems have emerged or if Google has made algo changes. If either of those occurs then you can do further research to see what happened. You can do the following:
	

		See if Google has announced changes in how they are treating some aspects of Schema.

		Read industry blogs and forums to see if others havev seen similar changes in their rich results.

		Test your page in the Rich Results Testing Tool to see if your Schema is still valid.

These steps will help you determine what happened and what your next steps are.

Summarizing Schema.org’s Importance

As you’ve seen, Schema.org is a standard for providing search engines (and potentially other applications) with structured data describing the meaning of website content. The notion of data structuring is actually quite intuitive, and maps well to the way we commonly categorize various types of collections of related items. This logical, webmaster-friendly approach has led to rapid adoption of Schema.org by the webmaster and content production communities.

Currently, the most common way to structure data with Schema.org is to add microdata markup to HTML documents. Search engines use this data to extract meaning and enrich SERPs with rich snippets, answer boxes, and knowledge panels, providing a more relevant and deeper search result. Implementing Schema.org can bring these benefits to both users and publishers today, and can help set the stage for publishers to gradually delve more deeply into the emerging world of semantic search in the coming years.

Google’s EEAT and YMYL

In Chapter 3 we talked briefly about the concept of Expertise, Authoritativeness, and Trustworthiness (EAT), which rose to prominence after Google’s Medic update was released in August 2018. Google asks its human raters to use this concept—which was expanded to EEAT, with the first E representing Experience, in December 2022—as a measure of the quality of a search result, with instructions for how to do that provided in the Search Quality Raters Guidelines (SQRG).

The SQRG is a regularly updated manual for training the human evaluators of the quality of Google’s search algorithms. The raters are shown sets of actual web pages and tasked with rating them according to the standards set forth in the guidelines. Google engineers then analyze these ratings to evaluate the effectiveness of proposed changes to the search ranking algorithms. It is important to emphasize that the ratings of the Search Quality Raters do not in any way influence actual search rankings. Rather, the findings from their ratings are used in aggregate to provide feedback to Google engineers that they can use to improve the overall algorithms.

NOTE

Although the guidelines used to be confidential, Google began making them public in 2015. Evaluating the changes in each revision of the SQRG can be useful in discerning how Google engineers are thinking about search result quality and how it can be improved.

From Google’s perspective, that’s all that EEAT is: something that the Search Quality Raters evaluate. It does not directly relate to what Google uses its algorithms to measure. However, there are many other aspects of your site’s experience, expertise, authoritativeness, or trustworthiness that Google can measure. For example, if your site has many factual errors, or sells ads to questionable businesses, that could potentially hurt your rankings, as in either case Google may be less likely to send visitors to your site. Figure 7-70 shows what Google’s Danny Sullivan had to say about whether EAT is a direct ranking factor (his tweet precedes the addition of Experience to the acronym, but the concept is still the same and this comment still applies to EEAT).

[image:]
Figure 7-70. Danny Sullivan on EAT as a ranking factor

In a 2019 white paper, Google further stated:

Our ranking system does not identify the intent or factual accuracy of any given piece of content. However, it is specifically designed to identify sites with high indicia of experience, expertise, authoritativeness and trustworthiness.

So, while there is no such thing as an EEAT “score” that is used as a direct ranking factor, it appears we can say with a good degree of certainty that Google has an explicit goal of promoting pages and sites that best match up with the stated aims of EEAT.

Why isn’t EEAT itself a ranking factor? It’s important to understand that Google’s definition is as exactly specified in the SQRG and doesn’t include the many related concepts that could potentially be indicative of a site or page’s experience, expertise, authoritativeness, or trustworthiness. That specific definition can’t readily be measured directly by Google’s algorithms, so instead it uses things it can measure—what Sullivan called “proxy signals”—to come as close as it can to what humans would recognize as sites and content with high EEAT.

A second, closely related concept has to do with so-called Your Money or Your Life (YMYL) sites. These are websites that deal with critical life issues, such as healthcare, financial management, and insurance, where the potential for a significant negative impact to a user’s life if they provide bad or incorrect information is high. For that reason, it’s even more important that the EEAT of these sites be at a very high level.

From a practical perspective, you should take steps to demonstrate EEAT, including:

		
	Publish content with differentiated added value. “Me too” content that adds nothing new to a topic area is not going to cut it.

	

		
	Create content that benefits from your direct experience, be it with regard to using a product, a restaurant you visited, developing creative new programming algorithms, or something else. Bear in mind that your potential customers probably want to understand what makes you (or your organization) unique and special, and if all your content is created by generative AI, you aren’t creating anything special or unique.

	

		
	Proactively develop strong relationships. Strive to maintain a highly positive, highly visible profile in your industry (bonus points for being a thought leader in your market area). Among other things, this will likely result in earning links from highly trusted sources that have high EEAT themselves.

	

		
	Treat your customers in a way that earns strong reviews from them, in Google Business Profile and across other review-oriented platforms that are relevant to your business.

	

		
	In addition to ensuring that your content is correct when you publish it, make sure you keep it up to date.

	

		
	Identify your authors. Especially for information or advisory content, you should identify the creator of that content and present their bio. These should be subject matter experts whose experience and expertise reflect well on your brand. We’ll talk more about the issue of author authority in the following section.

	

		
	Provide clear sources and credit. Any time you refer to third-party information, you should cite the sources of that information in your content. Providing links is a great idea.

	

		
	If you sell ads or have affiliate partners, these need to be fully disclosed. Users on your site should be fully informed about any relationships you have that might influence the content that you’re offering them. You should do this even if those advertisers have no influence over your content.

	

		
	Moderate any user-generated content (UGC). UGC is an area of high risk unless it is closely monitored to prevent spam or other types of misinformation from ending up on your site.

	

		
	Be careful with your advertisers and who you link to. Any links from your site should point only to authoritative, high-quality sites.

	

Don’t consider this an exhaustive list of the considerations that you should have in mind when thinking about EEAT. Focus your mindset on crafting a strong, positive presence in your marketplace. Provide value and be valued.

Author Authority and Your Content

For many years now Google has shown an interest in the concept of author authority. With the addition of EEAT to the Search Quality Raters Guidelines, we might better say Google seems interested in not just the authority, but the experience, expertise, authoritativeness, and trustworthiness of the authors of web content.

One of the most interesting insights into how Google thinks of this topic was the three-year experiment known as Google Authorship. Google Authorship was a program that allowed online authors to identify and verify their content with Google. This was accomplished by a two-way link between the author’s content across the web and their profile on Google+, Google’s now-defunct social network.

While the Authorship program was officially discontinued on August 28, 2014, it is likely that Google’s interest in the value of the authority, trust, and reputation of an author in a given topical area continues.

The roots of Google Authorship lie in a patent originally granted to Google in 2007 for something called agent rank. The patent described methods whereby a search engine could identify distinct “agents” (which could be the author or authors of a web document) and assign a score to each agent that could then be used as a factor in search rankings.

The company didn’t appear to do anything with this patent until June 2011, when Google’s Othar Hansson announced in a blog post that it would begin to support the use of the HTML5 standard rel="author" and the XFN standard rel="me", and that webmasters could use that markup to identify authors and author profiles on their sites.

The next major step in Authorship came just 21 days later, when Google unveiled its new social network, Google+. Google+ provided personal profiles that Google could use to verify authors using the rel="author" markup on web pages.

This intention was confirmed in a YouTube video by Othar Hansson and Matt Cutts published on August 9, 2011, titled “Authorship Markup”. In the video, Hansson and Cutts explained that Google wanted web authors to have Google+ profiles, and that they should link from the “Contributor To” link sections of those profiles to each domain where they published content. Over time, Google offered several options by which a publisher could confirm the relationship by linking back to the author’s Google+ profile.

In that video, Google confirmed that there could be rewards to authors who implemented Authorship markup. The immediate possible benefit was the potential for an author’s profile image and byline to be shown with search results for their content; additional potential benefits mentioned by Hansson and Cutts were higher search rankings and the fact that Google might be able to use Authorship to identify the original author or a piece of web content, thus giving that author’s copy precedence in search over scraped copies.

Over time, Google added several tools and features to make Authorship easier to implement and more useful for authors and publishers. This was probably the result of the problems the company saw with a lack of adoption of this markup.

The first major hint that Google might be pulling back on its Authorship experiment came in October 2013, when AJ Kohn revealed that Othar Hansson had left the Authorship team and was not being replaced. In that same month, Matt Cutts revealed that Google would soon be cutting back on the amount of Authorship rich snippets shown in search, as it had shown in tests that doing so improved the quality of those results.

Cutts’s words proved true in December 2013, when observers noticed a 15% reduction in the amount of author photos being shown for most queries.

In June 2014 Authorship was further reduced in search as Google announced that it would no longer show author photos in results, just bylines. The only announced reason for this was to bring its mobile and desktop user experiences more into sync.

However, only two months later, as previously noted, Google announced the complete removal of Authorship data from search and stated that it would no longer be tracking any data from rel="author" links. The Google Authorship program, or at least any program based on rel="author" links and showing rich snippets in search results, was over.

Why Did Google End Support for rel=“author”?

In his official announcement on the end of the Authorship program, John Mueller of Google Webmaster Central said, “Unfortunately, we’ve also observed that [Authorship] information isn’t as useful to our users as we’d hoped and can even distract from those results. With this in mind we’ve made the difficult decision to stop showing authorship in search results.”

He went on to elaborate, saying that this decision was based on user experience concerns. After three years of testing, Google was no longer seeing any particular user benefits from showing Authorship results. Mueller said that removing the Authorship results “did not seem to reduce traffic to sites.” It would seem, then, that searchers were no longer viewing these results as anything special.

What else may have factored into the decision to stop showing Authorship results? In his post Mueller mentioned that he knew that Authorship “wasn’t always easy to implement.” Could it be that low implementation rates by most sites fed Google’s decision? If Google were ever going to rely on Authorship as a signal for search, it would need to have data from a wide variety of sites.

In a study published just after the ending of Authorship , Eric Enge confirmed from a sampling of 150 top publishing sites that Authorship implementation was indeed low. He found that 72% of these sites had attempted Authorship markup in some way, but out of those nearly three-quarters had errors in their implementation. Even worse, 71% of the 500 authors sampled from those sites had done nothing on their side to implement Authorship. This combination of high error rates and low participation likely also were contributing factors in Google’s decision. Google may have learned that data you want to use as a ranking factor can’t be dependent upon voluntary actions by webmasters and authors.

Is Author Authority Dead for Google?

Does the end of rel="author"–based Authorship mean Google has lost all interest in understanding, tracking, and making use of data concerning the authority levels of online authors? Most likely not.

Shortly after this program was ended, on September 2, 2014, Google was granted a patent for a system that would retrieve, rank, and display in search authors considered authoritative for a topic based on their relationship (in social networks) to the searcher. Also, Google spokesperson Matt Cutts often spoke during the last year of Google Authorship about his interest in and support for Google eventually being able to use author reputation as a means of surfacing worthwhile content in search results, though he noted that he saw it as a long-term project. While Cutts seemed to be voicing his personal opinion in such statements, it is doubtful that he would speak so frequently and positively about the topic if it weren’t actually active at Google.

Another area that seems to support the notion that Google has not given up on author authority is the importance of entities to Google. We know that Google invests heavily in understanding the identification of various entities and the relationships between them. As the original agent rank patent makes clear, authors of web content are certainly a useful type of entity.

Google understands that real people often evaluate authority and trustworthiness based not just on a document’s contents or what links to it, but on the reputation of the author. Semantic search at its simplest is a quest to enable Google’s search algorithms to evaluate the world more closely to the way people do. Therefore, it makes sense that Google would continue to pursue the ability to evaluate and rank authors by the trust and authority real people place in them for a given topic.

However, for most SEOs the removal of Authorship rich snippets from Google’s search results was seen as the end of the author authority project, and interest in it waned—that is, until the EAT concept made its way into the Search Quality Raters Guidelines.

Author Authority and EEAT

As mentioned in “Google’s EEAT and YMYL”, EAT (Expertise, Authoritativeness, and Trustworthiness) made its first appearance in the July 2018 update to the SQRG, where it featured heavily in most sections having to do with content quality. In December 2022, the second E (for Experience) was added to the concept. One major application of the EEAT principle was related to content authors: Search Quality Raters were told to take notice of the author of a piece of content and given several methods of determining the likely EEAT of that author.

Google provides its Search Quality Raters with three main guidelines for making these determinations:

		
	A clearly identified author for a piece of content

	

		
	Biographical information about that author, either on the page or elsewhere on the site

	

		
	The number of citations for that author (i.e., the other places on the web where they have been published and the credibility and reputation of those sites)

	

One of the proxy signals Google might use to measure this could be the byline of an authoritative author associated with the content on a page. How would that work? As discussed earlier in this chapter, Google has invested heavily in better understanding entities and the relationships between them. An author is an entity, and if factors can be determined that establish the likely unique identity of a known author, then an algorithm can construct a web of connections that attest to that author’s experience, expertise, authoritativeness, and trustworthiness. The only questions that remain are to what extent is Google able to identify all of this information at the scale of the web, and to what extent it is making use of that information.

We can’t answer either of those questions with certainty, but the evidence suggests it is likely that Google is making some attempt at determining author authority and EEAT, even if its capabilities are limited. One possibility is that Google may for now be using author authority, in whatever form it is able to determine that, only (or mostly) for YMYL sites that provide information that could have a significant effect on the finances or physical well-being of real humans.

Author Authority Takeaways

It appears that Google remains interested in the concept of author authority as a factor in search rankings, and it’s likely that it’s working on methods to identify and evaluate authors in an automated way using machine-detectable signals that help its algorithms understand the EEAT of a potential page or site.

Here are some tips on how to build author authority for yourself (if you’re a content creator) or your site:

		Publish with real names.

		To build author authority, search engines have to be able to recognize that multiple pieces of content are connected with a particular individual. Several of the following tips relate to building your personal authority both on and offline, so using your real name with your content is important.

		Keep your name consistent.

		If you’re a content creator, use exactly the same name for the byline on all your content as well as in all your social profiles. That will help search engines gain confidence about your identity and make it more likely that all of your online content will be used to evaluate your authority. Publishers should make sure they include author bylines and use the names their authors are best known by.

		Cross-link your profiles.

		Wherever possible, create links between all your online profiles. This is another way to help search engines have more confidence in your unique identity.

		Link your social profiles to your content.

		Wherever possible, create links from your social and site profiles to the sites on which you publish content. Publishers, include links to your authors’ social profiles either with their content or on their bio pages on your site.

		Cite original sources.

		Ensure that claims made in your articles link back to the source(s) of the claim, such as a research paper or survey. This shouldn’t just be a circular link back to another article on your site that reiterates the same claim.

		Have bio pages for all your authors.

		Create a detailed biography page for each regular content contributor to your site. Include as much detail as you can establishing their qualifications to write about their subject(s), including links to content they’ve published on other prominent and relevant sites, and links to any sites stating their qualifications, such as a university bio page or a LinkedIn profile.

		Produce content about all aspects of your field.

		More and more, we’re seeing indications that Google is including in measures of a website’s topical authority how complete and well-rounded the content is. It’s no longer effective to merely hammer away at certain long-tail keywords. You need to build contextually rich content that looks at your topic(s) from all sides. That doesn’t just apply to individual content pieces, but also to the content across an entire site or across your profile as an author on many sites.

		Produce content that goes into depth on specifics of your field.

		As well as broadly covering your area(s) of experience and expertise, your content needs to explore them deeply. That doesn’t mean every piece of content needs to be an academic paper, or even lengthy, but you should be seeking as often as possible to produce content that gives a unique perspective on a topic or that goes into more depth and detail than most other similar pieces on the web.

		Cultivate an audience.

		Every content producer should be as concerned with building a loyal audience as they are with producing quality content. That means being active on social networks, for one. Seek to build good relationships with those who might be interested in your experience and expertise and are likely to share your content with their networks.

		Participate in relevant conversations.

		Go beyond just broadcasting your content to participating in relevant online conversations and communities. Doing that can have multiple benefits. As you contribute to such communities, you get a chance to display your experience and expertise before a broader audience, some of whom may start to follow you. That means you are not only growing your audience (see above), but doing it in places where you are more likely to pick up followers with high interest in what you do.

		Don’t forget real-world opportunities.

		Attending conferences and networking events in your field can lead to online connections that help reinforce your online authority. This is especially true if you are a speaker or panelist at such events or get interviewed by a media outlet. You can accelerate this effect by actively inviting people at these events to connect with you online. For example, always place your primary social profiles prominently in any presentations you do.

		Incubate and promote brand subject matter experts.

		Publishers should not ignore the power of individual topical authority used in conjunction with their brands. Many companies are reluctant to empower individual employees or representatives to build their own authority, but they miss a real opportunity by not doing so. People identify with, trust, and connect with real individuals long before they do with faceless brands. Therefore, wise brands will cultivate SMEs who have a direct connection with their brand, knowing that the audience and authority those SMEs build will ultimately reflect back on the brand.

NOTE

A special thanks to Mark Traphagen of seoClarity for his contributions to the author authority portions of the chapter.

Google Page Experience

Google considers the user experience on the websites it sends traffic to as quite important. Simply put, if a user clicks through to a web page from its search results, it wants that user to have a good experience when they get there. If they don’t find what they want or otherwise are not satisfied by what they do find, that reflects badly on the quality of the search results provided.

Some user experience factors have been part of the Google algorithm for some time. These include page speed as well as considerations like whether your site uses intrusive interstitials, delivers all of its content over a secure connection, and is mobile-friendly.

To simplify management of these diverse signals and to make it simpler to consider and integrate new user experience–related signals in the future, Google rolled out its page experience algorithm update in June–August 2021. This initial update focused on mobile sites, but it was extended to desktop in early 2022. This section will discuss this update and the related ranking factors, and how to best optimize for them.

Use of Interstitials and Dialogs

Google gives preference to sites that don’t obscure the main content of their pages with interstitials (overlays that cover the entire page) or dialogs (overlays that cover a portion of the page). Both of these can be disruptive to the user experience, as they block the user from seeing the content they are looking for. These types of overlays are frequently used for advertising or to prompt users to install an app.

Google recommends using less intrusive banners instead. In particular, it suggests using the in-app install experience for Chrome or Smart App Banners with Safari. Google also notes that this ranking factor is not applied to sites that must show interstitials for regulatory compliance, such as casino sites or sites that sell adult products like tobacco or alcohol, which show an age verification dialog before letting users enter.

Of course, interstitials and dialogs can be very effective for advertising, and many sites use them to help generate revenue. This can still be done safely, provided that you are not overly aggressive about it. Google’s John Mueller had this to say about Google’s main concern:

What we’re looking for is, really, interstitials that show up on the interaction between the search click and going through the page and seeing the content. … What you do afterwards, like if someone clicks on stuff within your website or closes the tab or something like that, then that’s kind of between you and the user.

Based on this clarification, a best practice is to not load intrusive interstitials or dialogs during the initial load of a page. The reason that this is Google’s main concern is that it wants users who click on the search results it provides to immediately get the content they requested. While Google can’t require sites to not use interstitials or dialogs, it can give ranking preference to sites that limit their uses to ways it finds acceptable.

However, be aware that Google could change its policies at any time. This might include penalizing other types of use of interstitials or dialogs, or removing this as a ranking factor altogether.

Mobile-Friendliness

Another component of the page experience signal is validating that your site is mobile-friendly. One of the easiest ways for a webmaster to do this is to use Google’s Mobile-Friendly Test tool. There are many elements that Google tests with this tool, and the issues it can flag include the following:

		Text too small to read

		Google wants sites to present content that is readable by users without them needing to zoom in. The recommendation is that more than 60% of the content on the page use a 12-point font or larger.

		Clickable elements too close together

		Mobile devices typically have small screens, and it can be a bad user experience if clickable elements are placed too close to each other (making it difficult for users to correctly choose one of them and not the other). Google recommends that clickable elements have a touch target size of 48 pixels to make them large enough to avoid this problem.

		Viewport not set

		The meta viewport tag instructs the browser on how to control the page’s size and scale. If this is not set, your page will likely not fit properly on users’ mobile devices, leading to a frustrating experience.

		Viewport not set to "device-width"

		If your page is set up using a fixed width, it can’t dynamically adapt to different screen sizes. Google suggests that you enable this by using the meta viewport value width="device-width". This will cause the page to dynamically resize itself to the available screen size on the user’s device.

		Content wider than screen

		If you use images that are designed primarily for viewing on desktop devices or that do not resize well, or you make CSS declarations that use fixed values rather than relative width and position values, you can get this error from the Mobile-Friendly Test tool.

		Uses incompatible plugins

		This error indicates that the page is using plug-ins that are not widely available in mobile browsers, such as Flash. Google recommends that your pages should instead use broadly supported approaches to support animation, such as HTML5.

An example of a report produced by the Mobile-Friendly Test tool is shown in Figure 7-71.

[image:]
Figure 7-71. A sample Mobile-Friendly Test tool report

TIP

You can also test for mobile-friendliness using Google Lighthouse, a Chrome Extension.

Mobile-friendliness is a concern for Google because poor user experiences can frustrate users, resulting in them being dissatisfied with the pages returned in the SERPs.

Secure Web Pages (HTTPS and TLS)

Google prefers pages that use secure communications to transfer a requested web page to a user. This is generally visible to users because the URL of the web page will start with https:// instead of http://. If users see https:// at the start of the URL, this means that Transport Layer Security (TLS) is in use. The benefit of this is that it seeks to ensure that the user’s browser gets the exact same content that was sent to it by your web server, and not something that has been accessed or modified in transit.

NOTE

The original protocol used to encrypt these communications, SSL, did not provide a sufficiently robust level of protection. For that reason, TLS was developed: it offers a much tighter level of security. Security is important because the web consists of interconnected networks of computers, and many other computers may be involved in any transfer of data between your web server and the user’s browser. This opens up the possibility that bad actors can intercept your content and modify it before the user sees it. This is referred to as a “man in the middle” attack.

Providing secure web pages through the use of HTTPS became a ranking signal as of 2014. This was later incorporated into the page experience signal. In addition, the Chrome web browser will alert users when they are receiving content that is not considered secure (this indication can be found in the address bar of the browser, just to the left of the page URL). Figure 7-72 shows the types of symbols that Google will show and their meaning.

[image:]
Figure 7-72. Chrome symbols indicating site security level

Core Web Vitals

Core Web Vitals (CWV) is the name that Google has given to the factors that relate to page loading behavior, including overall page speed, and it is the page speed component of the page experience ranking signal. CWV scores are based on real user data that is obtained from the Chrome User Experience Report (CrUX). CWV has three major components: Largest Contentful Paint (LCP), First Input Delay (FID), and Cumulative Layout Shift (CLS). All three of these metrics must have Good scores for a page to have a Good CWV score, and consequently to be eligible for a Good page experience rating.

Google evaluates CWV for each page individually when there is enough data to do so, and otherwise it groups pages, aggregating their data, to evaluate them. In addition, Google may use the data for the home page (if available in sufficient quantity) for all pages on the site if other options are not available.

It is not unusual that people get hung up on the PageSpeed Insights metrics, which isn’t necessarily terrible, but these shouldn’t be a KPI used over CWV. In fact, optimizing for this can directly hurt CWV, since PageSpeed Insights strongly encourages removing render-blocking CSS and JavaScript, which can result in really bad CLS if taken to an extreme. Hence, it’s important to learn how to approach these metrics, and the tools used to measure them, appropriately.

Largest Contentful Paint

LCP is a measure of how quickly the main content block in the initial page viewport loads. To put it another way, this factor tracks how fast users get the main body of the content they were looking for from the page. Elements considered as content elements that can make up the largest content element include:

		
	Images, including background images

	

		
	Videos

	

		
	Block-level elements containing text nodes (including <p>, <article>, <div>, <h1>–<h6>, , , and <main>).

	

The LCP should be complete within 2.5 seconds for at least 75% of users for a page to have a Good LCP. Figure 7-73 provides further insight into how Google grades the various levels of LCP performance.

[image:]
Figure 7-73. LCP performance metrics

Optimizing for LCP is a highly complex affair. It is unlikely that you will impact it just by fixing a single element. For that reason, you should take the time to learn about all the various components that go into LCP. Google’s web.dev website has a great resource on this. As outlined on that page, there are four major components that make up your total LCP time:

		Time to first byte (TTFB)

		The time delay from when the user requests the page to when the first byte of the HTML response is received by the browser.

		Resource load delay

		The time delay from TTFB to when the browser starts loading the LCP resource itself.

		Resource load time

		The time it takes the browser to load the LCP resource (but not actually render it).

		Element render delay

		The time delay from when the LCP resource is loaded to when the LCP resource is fully rendered by the browser.

This book does not discuss these specific areas further, but many online resources exist to help you better understand what they are and how to improve them.

First Input Delay

FID measures how long it takes before the browser can respond when a user interacts (such as via a mouse click or keyboard input) with a page. Input delay is typically caused by the browser being busy with a different activity, such as executing JavaScript. Figure 7-74 shows how a user might experience this type of delay.

[image:]
Figure 7-74. First Input Delay

The FID for 75% of pages should be no more than 0.1 seconds to be rated a Good experience. Figure 7-75 provides further insight into how Google grades the various levels of FID performance.

[image:]
Figure 7-75. FID performance metrics

A long First Input Delay typically occurs between the First Contentful Paint (FCP) and the time when the page becomes fully interactive, measured by the Time to Interactive (TTI) metric. During this period, the page has rendered some of its content but isn’t yet completely interactive.

Cumulative Layout Shift

CLS measures the stability of page content during initial page load. Instability can occur because resources load asynchronously or new page elements get loaded in the DOM above content that has already rendered on the page. For example, the main content may load initially, and then an ad may be rendered above that content, causing it to appear to jump down.

This can be very frustrating, as the user may be attempting to read that content, or worse, click on something within the main content; if the ad renders right where they are clicking they can be taken to a different page than the one they intended.

Figure 7-76 shows how a user might experience this type of delay.

[image:]
Figure 7-76. Cumulative Layout Shift

The Cumulative Layout Shift for 75% of pages should be 0.1 or less to be rated a Good experience. Figure 7-77 provides further insight into how Google grades the various levels of CLS performance.

[image:]
Figure 7-77. CLS performance metrics

Here are tips to improve issues related to improving CLS:

		
	Always specify size attributes in your image and video elements. As an alternative, you may specify the space required with CSS aspect ratio boxes. This will enable your browser to reserve the proper space for the image/video while it’s still loading. The unsized-media feature policy can also be used to require this behavior in browsers that support feature policies.

	

		
	When rendering a page, always proceed in a clear top-to-bottom pattern and avoid rendering content above previously rendered content. As an exception to this, once the page is loaded, user interactions may result in changes in layout; this will not impact your CLS score.

	

		
	If your page has animations, use transform animations instead of ones that will trigger layout changes. Ensure that your animations are implemented in a way that provides context and continuity from state to state.

	

You can learn more about improving CLS on the web.dev website.

How Much of a Ranking Factor Are Core Web Vitals?

The Google Search Central documentation has this to say about the importance of the page experience signal:

Google Search always seeks to show the most relevant content, even if the page experience is sub-par. But for many queries, there is lots of helpful content available. Having a great page experience can contribute to success in Search, in such cases.

In addition, John Mueller addressed the topic in an SEO Office Hours webinar, stating:

The other thing is that the page experience update is generally quite a subtle update. It’s not something that would kind of—or shouldn’t make or break a website. So if you saw a significant drop in traffic from search, I would not assume that it is purely due to kind of [sic] you having a slower website.

If it’s even too slow to be tested [rendered in Google’s testing tool], that seems like something to fix just from a user point of view, but again I think from a search point of view for most of these things I would not assume that making a website from really slow to really fast would cause a significant rise in visibility. Like there will be some changes but it’s usually much [sic] subtle.

This was also addressed in a video Google published as a part of its SEO Mythbusting series. This video was a discussion between Martin Splitt and coauthor Eric Enge and focused on page speed as a ranking factor. In the video they had this exchange:

MARTIN SPLITT: “If you have bad content, if you are the fastest website out there but the content is not great, then that’s not helping you.”

ERIC ENGE: “Right. Right. I mean, to get the content you don’t want quickly is probably not what the user is looking for.”

In summary, it’s important to realize that how well your content addresses the user’s needs as implied by a given search query (as determined by a combination of its relevance and quality) is, and will always be, the top ranking factor.

In spite of this type of guidance, many SEO professionals and website publishers assumed that the rollout of the page experience update meant that Core Web Vitals were now going to be a large ranking factor. As a result, coauthor Eric Enge and his then employer Perficient conducted a study to measure the effect of the update.

Since the timing of the rollout was preannounced by Google, Enge and Perficient were able to set up tracking of rankings and page speed across a wide number of search queries starting on June 7, 2021 (one week before the rollout began), and continuing to September 27, 2021 (several weeks after it was completed). The study monitored the top 20 positions for 1,188 keywords and used Lighthouse Tools (the Chrome browser extension) to track CLS, FID, and LCP.

Tracking of URLs was performed in two different ways:

		
	The first method was based on tracking the URLs ranking in the top 20 positions for each keyword. For each ranking URL, ranking position and CWV scores were tracked. This set of “Global URLs” was used to track how CWV scores improved across each ranking position.

	

		
	In addition, 7,623 URLs that persisted in the same ranking position throughout the study were tracked. These “Control URLs” were chosen because they enabled evaluation of whether any gains seen in the test dataset were driven by general improvements in CWV scores across the tested sites rather than an increase in the weight of CWV metrics as a ranking factor.

	

The data for how the LCP scores fared is shown in Figure 7-78. The results are shown as the percentage of URLs returning a Good score. For example, a score of 72% for LCP for position 6 in the SERPs for week 1 indicates that 72% of URLs ranking in that position during that week across all sampled keywords returned a Good result.

[image:]
Figure 7-78. Effect of the rollout on LCP scores (source: Perficient)

If you look at the Week 1 Global line (the red line from the first week of the test) versus the Week 17 Global line (the brown line from the last week of the test), you will see that it looks like the average page speed per ranking position indeed improved. This might lead you to believe that LCP is a strong ranking factor, but looking only at this data is misleading. You also need to compare the Week 1 Control line (in light gray) with the Week 17 Control line (in black). This comparison shows a nearly identical trend to that observed in the Global group (our test group), which indicates that it’s more likely that many websites were busily improving their LCP performance during the time frame of the test, probably in response to Google’s announced rollout of this update.

We see similar results if we look at the FID scores during the course of the study, as shown in Figure 7-79.

[image:]
Figure 7-79. The impact of FID on ranking test results (source: Perficient)

The Global versus Control data is even more closely aligned for FID scores than it was for LCP scores, suggesting that if this is a ranking factor at all, it’s a relatively small one. To complete the CWV review, Figure 7-80 shows the corresponding data for CLS.

Once again, there is no clear signal that CLS is a significant ranking factor. Taken as a whole, does this data suggest that Core Web Vitals are not a ranking factor? No, not at all—it just means that they’re not a big one. This is consistent with what Google has been telling the SEO and webmaster communities, and also our intuition that relevance and quality of content are (and must be) the most important factors.

[image:]
Figure 7-80. The impact of CLS on ranking test results (source: Perficient)

Using Tools to Measure Core Web Vitals

Many free tools are available for measuring the performance of your web pages. These include three provided by Google:

		Lighthouse

		Lighthouse is an extension for the Chrome browser. To open the Lighthouse extension, you need to go into the Chrome Settings menu and select More Tools→Developer Tools. Then click the >> symbol in the top menu bar and select Lighthouse. From there you can generate a Lighthouse performance report that provides detailed information on numerous metrics, including Largest Contentful Paint and Cumulative Layout Shift. In addition to these metrics, detailed recommendations are provided on steps that you can take to improve overall page performance.

		Chrome User Experience (UX) Report

		This tool provides metrics similar to the other two, in what’s commonly referred to as the CRuX report. Its most significant distinction is that the information is based on actual user data (collected anonymously) for the web page being tested. This real-world data is valuable because it takes into account actual user locations, connections, and devices used, providing a more robust view of the true UX. In contrast, other tools, such as Lighthouse, generate what is considered “lab” data. In other words, they perform a real-time test of the submitted web page and measure the results. Per the About CrUX web page, another factor that makes this data so important is that “CrUX is the official dataset of the Web Vitals program.”

		PageSpeed Insights

		Like Lighthouse, PageSpeed Insights returns data on numerous metrics and suggestions for how to improve page performance. All three CWV metrics are included in the data tracked. As shown in Figure 7-81, using the PageSpeed Insights tool requires only that you enter in a URL and press the Analyze button. The figure also shows a sample of the results the tool generates.

[image: A sample PageSpeed Insights performance report]
Figure 7-81. A sample PageSpeed Insights performance report

There are also third-party tools available on the market that provide lab data testing capabilities. Depending on your needs, these may also be helpful to you:

		
	GT metrix

	

		
	Pingdom Website Speed Test

	

		
	WebPageTest

	

Optimizing Web Pages for Performance

The task of improving page loading performance can bring many benefits. While it may be a small ranking factor, it can be helpful in scenarios where the gap between your page and a competing one that is just above it in the rankings is small. If all other signals are nearly equal, then having a materially faster page may be the extra push you need to move in front of the competition. In addition, faster pages provide a better experience for users and even increase conversion rates.

As discussed in the previous section, many of the tools you can use to measure your page speed can also provide suggestions on how to improve it. An example from Lighthouse is shown in Figure 7-82. Note that in Lighthouse you can click on any of the rows and get details on specific problematic resources.

[image:]
Figure 7-82. Lighthouse performance improvement recommendations

This data can be quite helpful in identifying areas to work on. However, these issues are not always that easy to fix. For example, the required change may be in code that is embedded within your chosen ecommerce platform, CMS platform, or JavaScript framework. Making the fix may be extremely difficult or even impossible, in which case you’ll just have to live with the problem.

This doesn’t mean that you shouldn’t look at these suggestions— there may be various improvements you can make, so it’s definitely worth reviewing them and finding those issues that you can fix. However, there are many other areas that merit investigation as well, which we will cover in the next few sections.

Approach to Rendering Pages

As discussed in “Types of Rendering”, how you render your pages can impact performance. As a reminder, in the early days of the web, JavaScript was not used to build web pages; they were instead built by your web server and then delivered to the user’s browser. This approach was referred to as server-side rendering. As JavaScript became more popular, developers started to build pages using client-side rendering, where a single-page application was initially delivered to the browser along with a script that would manage the process of requesting additional content from the web server. While this reduced server load and could reduce hosting costs, it also slowed down the initial page load times for users and search engines.

To avoid this problem two alternatives were developed, known as dynamic rendering and hybrid rendering (a.k.a. server-side rendering with hydration). Dynamic rendering provides server-side rendered content to search engines and client-side rendered content to users. Google considers this a “workaround” and does not recommend it as a long-term solution. In addition, dynamic rendering did not really solve the problem of speeding up performance for users, which is why hybrid rendering is now the preferred option. With this approach, the majority of the above-the-fold content is built server-side and then delivered to users. Then additional page elements that are below the fold are built using rendering that is done client-side. This provides the user with a faster perceived page load time and also results in better Largest Contentful Paint scores. At the same time, it can still provide many of the benefits of reducing server load that come with a client-side rendering approach.

Server Configuration

There are many ways that you can configure your web server environment to improve performance. Exactly what applies to you depends on how your site is set up. For example, small websites that get a few thousand visitors per month have much simpler requirements than large ecommerce sites with hundreds of visitors per second.

It’s beyond the scope of this book to list all the ways that you can speed up your server here, but some things to consider include:

		Dedicated versus VPS versus shared servers

		If you are on a shared server, your site is competing for resources with other sites on the same server. Moving to a virtual private server (VPS) can help speed up site performance. In addition, as your traffic grows you can consider moving to a dedicated server.

		Server processing power and memory

		Once you have a dedicated server you can begin to look at its configuration. This can include upgrading the processing power of the server and its memory.

		Caching

		Setting up caching of your pages can also speed up performance. If popular pages are cached, as each user requests them, your server environment can send them to the user without having to reconstruct them. This is known as HTTP caching, but there are other types of caching that you can also set up, such as OpCode caching, memory caching, and application caching.

		Gzip compression

		If your web server has not enabled gzip compression, that’s something you should do: it compresses the contents of your page before sending them to the user’s browser.

		Content delivery networks

		Depending on how far away your users may be from your hosting provider (for example, if your site serves users across the globe), they may experience long delays for the content from your pages to be delivered to them across the network. CDNs reduce that network delay time by hosting all or portions of your content on servers closer to your users.

		Database server optimizations

		If your configuration includes database servers, then the robustness of these servers and how they are connected to your web server(s) is another area to review.

		Defragmenting the database

		If your database has been in use for a long time, the data records can become fragmented and slow down performance. Defragmentation can speed up overall database performance.

		Multiple servers

		As you reach higher levels of traffic you’ll need to move to a multiple-server environment. These can be set up with load balancers to share the burden of handling your traffic.

Ecommerce/CMS Selection and Configuration

Most sites today use a content management system or ecommerce platform, as well as some type of JavaScript platform (generally either a JavaScript framework or static site generator, as discussed earlier in this chapter).

The choices you make can have a significant impact on the overall performance of your site. For example, React is a JavaScript framework that can be relatively slow, and Gatsby is an SSG that is known for being relatively fast. Of course, there are many other considerations that may impact what platform you choose, but be aware of the impact on speed as you make your selection.

The other important consideration is how you set up your platform configuration. For example, if you’re using Magento, you need to turn its caching capabilities on. You also need to review the impact of any extensions you have installed, as these may be slowing down the overall performance of the platform.

Analytics/Trackers

You may be using Google Analytics, Adobe Analytics, or another similar program to measure your overall site traffic. One outcome of using such a program is that every time one of your pages loads it sends some information off to a remote server where detailed information is kept regarding the traffic to your site. This communication with the analytics provider’s remote server causes some delay in your overall page load times.

The effect of having one such program running is not too bad, and you should measure your overall traffic, but many sites have multiple different types of tracking programs embedded. If you use more than one analytics program, that means time is spent sending data to two different remote servers. Any time you put a pixel on your page, such as a Facebook tracking pixel, you have added yet another remote server that your page communicates with every time it’s loaded. Other ad networks may also require you to add a tracking pixel to your page. In addition, you may be using other programs to monitor user behavior to aid with conversion optimization, such as Hotjar, Mixpanel, or Twilio Segment, among many others.

If you have three or more analytics or tracking programs on your web page you may have too many, and you should look for ways to reduce their number to streamline performance.

User Location and Device Capabilities

Another consideration that you should not overlook relates to the locations and device capabilities of your users. This can impact the complexity of the design and implementation of your website. There are two major areas of concern related to your user base that can impact your site’s performance:

		Location

		If, for example, your business is based in Germany but it does a lot of business in Canada, this could be a key factor in performance. You will want to set up your hosting environment to serve Canadian users pages from servers based in Canada.

		Device type

		Users can have many different types of devices. For example, some of your users may have 3G phones, which will give them substantially less bandwidth for receiving content. In such cases, you will need to design your website to use smaller page sizes.

Domain Changes, Content Moves, and Redesigns

Whenever you make structural changes to your website, there is a risk that you will confuse the search engines and harm your search rankings and organic traffic. The types of site changes that can influence your site’s organic search performance include changing your domain name, changing your content management system or ecommerce platform, redesigning your site, altering your site’s architecture and/or functionality, changing your blog platform, and many others—basically, anything that fundamentally alters your site’s frontend and/or backend visual or functional elements can potentially influence your organic search performance.

In this section, we will walk through various scenarios. Be sure to refer back to “Content Delivery and Search Spider Control” to review the technical specifics of options for moving content from one location to another.

The Basics of Moving Content

There are very important reasons to move content properly, all of which can be easily overlooked by inexperienced or hurried webmasters and development teams. Google groups site moves into two categories: moves with URL changes and moves without URL changes. It provides specific guidelines for handling moves within each category.

“Moving content” refers to any situation in which content that used to be located and accessed at one URL (e.g., https://www.yourdomain.com/pageA) is moved to another URL (e.g., https://www.yourdomain.com/products/pageA). One of your goals when you move content is to make sure users and search engine crawlers that attempt to visit the old URL (/pageA) are presented with the content from the new location (/products/pageA). In addition, when you move content from one URL to another, the links to the old URL will stop providing value to your rankings in the search engines for that content unless you properly implement a redirect.

As discussed in “Redirects”, both 301 and 302 redirects cause the search engines to pass most of the value of any links for the original page over to the new page, but only a 301 redirect will result in the rapid deindexation of the old URL and indexation of the new one. Because link authority is a precious asset, and because you should take control over what page is indexed by the search engines, you should always use 301 redirects when you move content permanently.

Large-Scale Content Moves

Setting up redirects becomes difficult when changes affect large quantities of content. For example, when you change your domain name, every single piece of content on your site will move to a new URL, even if the site architecture is identical (https://www.olddomain.co... moves to https://www.newdomain.com...). This is challenging because you might have to set up individual 301 redirects for every single page on the site, as in this example:

		
	https://www.olddomain.com/page to https://www.newdomain.com/pagel

	

		
	https://www.olddomain.com/page2 to https://www.newdomain.com/page2

	

		
	...

	

		
	https://www.olddomain.com/page1000 to https://www.newdomain.com/page1000

	

Unfortunately, some systems still require that these redirects be set up one at a time, so this could be quite a painful process. Imagine a site with a million pages!

Fortunately, publishers who use an Apache web server (Unix and Linux servers) can take advantage of the power of Apache’s mod_rewrite module, which can perform the redirect of every URL on the old domain to the same URL on the new domain in two lines of code:

RewriteCond %{HTTPS_HOST} ^olddomain\.com [NC]
RewriteRule ^/(.*) https://www.newdomain.com/$1 [R=301,L]

The preceding code presumes that you prefer the “www” version as the canonical URL. You can also use two similar lines of code to specify the “non-www” version as the canonical URL (see coauthor Stephan Spencer’s article “URL Rewrites & Redirects: The Gory Details (Part 1 of 2)” for examples without “www” and other alternative approaches).

Another highly popular web server is Microsoft’s IIS. In many installations of IIS, you will find yourself in a situation where you have to implement a separate redirect instruction for each page, one at a time. Fortunately, you can utilize an ISAPI plug-in such as ISAPI_Rewrite, which enables you to perform large, scalable rewrites in a language similar to that used by Apache’s mod_rewrite. Both of these plug-ins were discussed earlier in this chapter, in “Methods for URL Redirecting and Rewriting”.

Mapping Content Moves

Sometimes a site redesign is simply a “reskinning” of the visual elements of the old site with a new look and feel, retaining the same technical elements of information architecture, URL and directory names, and user navigation. Other times, a redesign changes both the visual design and the technical elements. And sometimes it’s a combination of the two approaches. For sites changing both design and function, the first stage of planning is to figure out which content will be moved where, and which content will be removed altogether. You will need this information to tell you which URLs you will need to redirect, and to which new locations.

The best way to start this process is by generating a complete map of your information architecture with full URLs. This might not be as simple as it sounds, but tools are available to help. Here are some ways to tackle this problem:

		
	Extract a list of URLs from your web server’s logfiles and site architecture documentation.

	

		
	Pull the list from your XML sitemap file, if you believe it is reasonably complete.

	

		
	Use a free crawling tool, such as Screaming Frog.

	

		
	Use tools such as Ahrefs, Majestic, Semrush, and/or Moz’s Link Explorer and Google Search Console to get a list of external links to your site. Since each of these tools provides a limited view of all your links, you can get the best results by using multiple tools, combining the results into one list, and then deduping it.

	

		
	Check Bing Webmaster Tools’ Index Explorer to find all of the crawlable URLs that you may not know still exist on the site.

	

These tools should help you assemble a decent list of all your URLs. After determining which URLs have content that will remain on the site, you must then map out the pages that you want to redirect the “migrating” content to. Additionally, for content that is being retired, you need to determine whether to redirect those links at all (it’s a definite yes if the URLs for these pages have many internal and external links), and if so, what new URLs to redirect them to. One way to do this is to lay it out in a spreadsheet, which might end up looking like Table 7-1.

	Table 7-1. Spreadsheet mapping redirects one URL at a time
	
		
				Old URL
				New URL
		

	
	
		
				https://www.olddomain.com/page1
				https://www.newdomain.com/page1
		

		
				https://www.olddomain.com/page2
				https://www.newdomain.com/page2
		

		
				https://www.olddomain.com/page3
				https://www.newdomain.com/page3
		

		
				https://www.olddomain.com/page4
				https://www.newdomain.com/page4
		

		
				https://www.olddomain.com/page5
				https://www.newdomain.com/page5
		

		
				https://www.olddomain.com/page6
				https://www.newdomain.com/page6
		

		
				https://www.olddomain.com/page7
				https://www.newdomain.com/page7
		

		
				https://www.olddomain.com/page8
				https://www.newdomain.com/page8
		

		
				https://www.olddomain.com/page9
				https://www.newdomain.com/page9
		

		
				https://www.olddomain.com/page10
				https://www.newdomain.com/page10
		

	

If you are redirecting a massive number of URLs, you should look for ways to simplify this process, such as writing rules that communicate what you need to know. For example, you could abbreviate the list in Table 7-1 to the short list in Table 7-2.

	Table 7-2. Spreadsheet mapping redirects of URLs in bulk
	
		
				Old URL
				New URL
		

	
	
		
				https://www.olddomain.com/page*
				https://www.newdomain.com/page*
		

	

Then you can save the individual lines for the more complicated moves, so your resulting spreadsheet would look like Table 7-3.

	Table 7-3. Spreadsheet mapping URL moves individually and in bulk
	
		
				Individual page moves
				
		

	
	
		
				Old URL
				New URL
		

		
				https://www.olddomain.com/about-us
				https://www.newdomain.com/about-us
		

		
				https://www.olddomain.com/contact-us
				https://www.newdomain.com/contact-us
		

		
				https://www.olddomain.com/press-relations
				https://www.newdomain.com/press
		

		
				Large-scale page moves
				
		

		
				Old URL
				New URL
		

		
				https://www.olddomain.com/content/*
				https://www.newdomain.com/content/*
		

		
				https://www.olddomain.com/page*
				https://www.newdomain.com/page*
		

	

The purpose of this is to efficiently give your developers a map for how the content move should take place. Note that the spreadsheet should contain a map of all changed URLs, which may include downloadable content such as PDF files, PowerPoint presentations, videos, and any other types of content being moved.

You can also note retiring content via additional entries in the left column, with the entries in the right column indicating where users looking for that old content should be sent. Now your spreadsheet might look like Table 7-4.

	Table 7-4. Spreadsheet combing page moves with redirects for eliminated pages
	
		
				Individual page moves
				
		

	
	
		
				Old URL
				New URL
		

		
				https://www.olddomain.com/about-us
				https://www.newdomain.com/about-us
		

		
				https://www.olddomain.com/contact-us
				https://www.newdomain.com/contact-us
		

		
				https://www.olddomain.com/press-relations
				https://www.newdomain.com/press
		

		
				Large-scale page moves
				
		

		
				Old URL
				New URL
		

		
				https://www.olddomain.com/content/*
				https://www.newdomain.com/content/*
		

		
				https://www.olddomain.com/page*
				https://www.newdomain.com/page*
		

		
				Eliminated pages
				
		

		
				Old URL
				Redirect to
		

		
				https://www.olddomain.com/widgets/azure
				https://www.newdomain.com/widgets/blue
		

		
				https://www.olddomain.com/widgets/teal
				https://www.newdomain.com/widgets/green
		

		
				https://www.olddomain.com/widgets/puce
				https://www.newdomain.com/widgets
		

	

The new entries show what should happen to retired pages. The first two retired pages may represent products that you no longer carry, so you would likely want to redirect them to the closest existing products you have. The third retired page represents a URL where there is no appropriate replacement, so you may choose to redirect that one to the parent page for that topic area.

As you can see, a major SEO objective during content migration is to preserve as much link authority and traffic from the old URLs as possible, while providing the best possible user experience for people who arrive at the old URLs.

Expectations for Content Moves

The big downside to content migration is that the search engines generally don’t adapt to the URL changes immediately. This is because they are dependent on crawling to fully understand those changes. The IndexNow initiative from Bing and Yandex (see “IndexNow”) aims to enable search engines to adapt more quickly, but Google has not yet adopted this protocol. Thus, in Google many sites temporarily lose rankings after making a large-scale content move, then recover after a period of time. So naturally, the question is, how long will it take to get your organic rankings and traffic back?

The reality is that a number of factors are involved, depending on your particular situation. Some examples of these factors might include:

		The size and complexity of your site

		Bigger, more complex sites may take longer to process.

		The complexity of the move

		If the site has been fundamentally restructured, it is likely to take more time for the search engines to adapt to the new structure.

		The perceived authority of the site

		Sites that have a higher (search engine) perceived authority may be processed faster. Related to this is the rate at which the site is typically crawled.

		The addition of new links to the new pages

		Obtaining new links to the new URLs, or changing old links that used to point to the old URLs so that they point to the new URLs, can help speed up the process.

If you are moving to an entirely new domain, you can aid the process in Google by using the Change of Address tool inside Google Search Console. Before using this tool, make sure that both your old domain and your new domain are verified in Search Console. Then, on the Search Console home page, click on the old domain. Under Site Configuration, click “Change of Address,” and then select the new domain. Bing offers a similar tool, described in a blog post by SearchBrothers cofounder Fili Wiese.

When all is said and done, a reasonable estimate is that a significant dip in traffic from the search engines after a move should rarely last longer than 60 to 90 days. Many sites recover in a shorter time span, although for very large sites (1M+ pages) that migrate to new domains and change all of their URLs at the same time, the time to recover can be longer.

Another approach to content moves (especially when you’re updating and redirecting an entire site’s URLs) is to perform the URL migration in a phased manner as opposed to “wiping out” and redirecting all of the site’s URLs at once. You’d do this for a few reasons, such as wanting to test the search engines’ handling of such a migration on your site before committing to the sitewide change and its resulting impact. Another reason is to mitigate potential organic traffic dips that will occur during the updating period; it is often easier to tolerate a series of 10% traffic losses than a 30%–40% traffic loss all at once, especially for websites that rely upon traffic-based advertising revenue.

Maintaining Search Engine Visibility During and After a Site Redesign

Companies may decide to launch a site redesign as part of a rebranding of their business, a shift in their product lines, a marketing makeover, or for a variety of other business reasons. As discussed in the previous sections, any number of things may change during a site redesign. For example:

		
	Content may move to new URLs.

	

		
	Content might be eliminated.

	

		
	Content may be changed.

	

		
	Content could be moved behind a login or paywall.

	

		
	New site sections may be added.

	

		
	New site functionality may be added.

	

		
	Navigation/internal linking structures may be changed significantly.

	

Of course, the move may involve moving everything to a new domain as well, but we will cover that in the next section—as you’ll see, there is a lot of overlap, but there are also some unique considerations. Here are some best practices for handling a site redesign that involves these technical elements:

		
	Create 301 redirects for all URLs from the original version of the site pointing to the new URLs on the redesigned site. This should cover scenarios such as any remapping of locations of content and any content that has been eliminated. Use a spreadsheet similar to the ones shown earlier to map out the moves to make sure you cover all of them. When the URL changes are implemented, you can also leave up copies of both your old and new XML sitemaps. This will enable Googlebot to rapidly make the connections between the old URLs and the new URLs, speeding up the transition.

	

		
	Review your analytics for the top 100 or so domains sending traffic to the moved and/or eliminated pages and contact as many of these webmasters as possible about changing their links. This can help the search engines understand the new layout of your site more rapidly and provides both better branding and a better user experience.

	

		
	Review a backlink report (using your favorite backlink analysis tool) for your site and repeat the previous process with the top 200 to 300 or so results returned. Consider using more advanced tools, such as Ahrefs, Majestic, Semrush, and/or Link Explorer, and Google Search Console.

	

		
	Make sure you update your sitemap and submit it to Google Search Console and Bing Webmaster Tools. Consider using multiple sitemaps, one for each content type and/or content area, to submit and monitor the indexing of your new site URLs.

	

		
	Monitor your rankings for the content, comparing old to new over time—if the rankings fall, post in the Google Webmaster Central Help forum detailing what you did, what happened, and any other information that might help someone help you. Google employees do monitor these forums and sometimes comment in situations where they think they can help. Don’t use the forums to complain; state what has happened and ask for help, as this gives you the best chance of getting feedback.

	

		
	Monitor your Search Console account and your analytics for 404 errors and to see how well Google is handling your redirects. When you see 404 errors occurring, make sure you have properly implemented 301 redirects in place. Don’t limit this checking just to 404 errors; also be on the lookout for HTTP status codes such as 500 and 302. Maintain the XML sitemap of old URLs until the search engines discover the redirects.

	

Maintaining Search Engine Visibility During and After Domain Name Changes

There may come a time when you have a strong business need—such as a rebranding, renaming, or merger/acquisition—to change your site’s domain name. This section will cover some of the considerations and challenges involved in a domain name change.

Unique challenges of domain name changes

One of the more challenging aspects of a domain name change is potentially losing the trust the search engines have associated with your old domain. Another issue is that if there were business-specific keywords present in your old domain name that are not in your new domain name, you may see a decline in organic traffic, even if you maintain or recover placement after migration. This decline is a result of domain bias—the propensity for searchers to click on domains in search results that include keywords they used in their search query. You may also see a slightly negative impact in your rankings for organic search terms related to the keywords in your previous domain; although Google is cracking down on exact-match-domain (EMD) websites with low-quality content that were ranking well in search, it still places weight on the words in a domain.

Another unique challenge is the “youth” of the new domain, especially if it was recently purchased and/or has no historical backlink profile. Because of its recency, the new domain may be slow to rank. Although the site’s relevance and inbound link profile (including the links 301-redirected from the old domain) may suggest a high ranking for some search queries, because the new domain is not yet trusted, the rankings are suppressed and traffic is much lower than it would otherwise be. Domain youth is another reason why updating valuable third-party links to reflect your new domain is important.

If the prospect of taking a “young domain” hit is too unappealing, another tactic you can try is to make the move to a different domain that has a backlink history associated with it—just make sure that history is a positive one! You don’t want to move to an old domain that had any historical spam, manual review, or other negative associations, so be sure to perform a thorough backlink audit with your preferred link auditing tools. While you’re at it, see if you can get Google Search Console access to research whether there were any manual spam actions reported against the domain.

Pre-move preparations for domain changes

Unfortunately, losing traffic is common when you make domain name changes, though the traffic loss is usually temporary. If you do things properly, you can and should recover from any negative impact, and hopefully quickly—but you should be prepared for the potential traffic hit of a domain switch.

If you are planning a domain migration, buy the new domain as early as you can, get some initial content on it, and acquire some links. The purpose of this exercise is to get the domain indexed and recognized by the engines ahead of time.

Then, register the new domain with Google Search Console and Bing Webmaster Tools. This is just another part of making sure Google and Bing know about your new domain as early as possible and in as many ways as possible.

Once you’ve done this, follow these best practices for handling a domain name change:

		
	Create 301 redirects for all URLs from the old site pointing to the proper URLs on the new site. Hopefully you will be able to use mod_rewrite or ISAPI_Rewrite to handle the bulk of the work. Use individual rewrite rules to cover any exceptions. Have this in place at launch.

	

		
	Review your analytics for the top 100 or so domains sending traffic to the old pages, and contact as many of these webmasters as possible about changing their links.

	

		
	Make sure that both the old site and the new site have been verified and have sitemaps submitted at Google Search Console and Bing Webmaster Tools.

	

		
	Launch with a media and online marketing blitz—your goals are to get as many new inbound links as possible pointing to the new site as quickly as possible, and to attract a high number of branded searches for the redesigned site.

	

Monitoring rankings after domain changes

Monitor your Search Console account for 404 errors and to see how well Google is handling your redirects. If you see any 404 errors pop up, make sure you have properly implemented 301 redirects in place. If not, add them right away.

Monitor the search engine spidering activity on the new domain. This can provide a crude measurement of search engine trust, as the engines spend more time crawling sites they trust. When the crawl level at the new site starts to get close to where it was with the old site, you are probably most of the way there.

Watch your search traffic referrals as well. This should provide you some guidance as to how far along in the process you have come.

You can also check your server logs for 404 and 500 errors. These will sometimes flag problems that your other checks have not revealed.

Google recommends that if you are moving multiple domains and consolidating them all on one new domain, you consider executing this one domain at a time. This may allow Google to respond to these changes faster than if you tried to move all of the domains at once. The value of this approach is that it reduces the risk associated with the move by breaking the migration process down into more manageable chunks. Even if you do this, however, you should still follow the guidelines outlined in this section to implement the move of each section of your new site and check on its progress.

Changing Servers

You might decide you want to move servers without changing your domain name or any of your URLs. A common reason for this change is that the growth of your traffic requires you to upgrade your hosting environment to a faster server. If you are using third-party hosting, perhaps you are changing your hosting company, or if you have your own data center, you may need to move or expand your facilities, resulting in changes in the IP addresses of your servers.

This is normally a straightforward process, as you can simply go to the registrar where you registered the domain name and update the DNS records to point to the new server location. You can also temporarily decrease the site’s DNS time-to-live (TTL) value to five minutes (or something similar) to make the move take place faster. This is really the bulk of what you need to do, though you should follow the monitoring recommendations we will outline shortly.

Even if you follow this process, certain types of problems can arise. Here are the most common:

		
	You may have content that can’t function on the new platform—for example, if you use Perl in implementing your site and Perl is not installed on the new server. This can happen for various other reasons as well, and the result can be pages that return 404 or 500 errors instead of the content you intended.

	

		
	Unfortunately, publishers commonly forget to move key content or files over, such as robots.txt, analytics files, XML sitemaps, or the .htaccess file. It is imperative that these important files are migrated to your new server.

	

		
	Server configuration differences can also lead to mishandling of certain types of requests. For example, even if both your old server and your new server are running IIS, it is possible that the new server is configured in such a way that it will transform any 301 redirects you have in place into 302 redirects. Be sure to double- and triple-check that all server directives are properly migrated from the old servers to the new ones.

	

The best advice for dealing with these concerns is to make a list of special files and configuration requirements and verify that everything is in place prior to flipping the switch on any server moves.

In addition, you should test the new site in its new location before making the move. You will need to access the content on the new site using its physical IP address. So, the page at https://www.yourdomain.com/pageA will be found at an address similar to https://206.130.H7.215/pageA. To access the site, add that IP address to your test machine’s hosts file (this assumes you are running Windows) with a corresponding hostname of https://www.yourdomain.com, which will allow you to surf the site at the new IP address seamlessly. This advance testing should allow you to check for any unexpected errors. Note that the location of the hosts file varies across different versions of Windows, so you may need to search online to get information on where to find it on your machine.

As with our other scenarios, post-launch monitoring is important. Here are the basic monitoring steps you should take after a server move:

		
	Monitor your Google Search Console and Bing Webmaster Tools accounts for 404 errors and to see how well the search engines are handling your 301 redirects. When you see 404 errors, make sure you have properly implemented 301 redirects in place.

	

		
	Monitor the spidering activity on the new domain to make sure no unexpected drops occur.

	

		
	Watch your search traffic referrals for unexpected changes.

	

You can also check your server logs for 404 and 500 errors, which will sometimes expose problems that your other checks have not revealed.

Changing URLs to Include Keywords in Your URL

It’s also quite common for companies to consider changing the URLs where their content is found in order to insert keywords into the URLs, as keywords in the URL are widely believed to be a ranking factor. However, as shown in Figure 7-83, Google’s John Mueller has advised that the SEO impact of keywords in URLs is minimal.

[image:]
Figure 7-83. John Mueller on the impact of keywords in URLs

Note that Mueller also advises that he does not recommend such projects, suggesting that these types of URL changes are not worth it—you’ll take at least a temporary hit, and about the best you can hope for is to regain your original rankings. Our advice on this point is the same: engaging in a project to change the URLs on your site to insert keywords is not worth the risk and effort.

Accelerating Discovery of Large-Scale Site Changes

Any time you make large-scale changes to your site (content changes, domain changes, URL changes, etc.), one area to be concerned about is how rapidly Google will crawl your site and discover the changes. There are several strategies that you can use to accelerate how quickly that will happen:

		
	Remove or fix error pages (4xx, 5xx, soft 404s).

	

		
	Delete duplicate pages, or noindex them if deletion is not possible.

	

		
	Reduce faceted navigation page bloat by implementing pages not worth indexing via AJAX to make them invisible to Google, or noindex these pages to deprioritize them.

	

		
	Block crawling of any search results pages that get rendered by your site search tool.

	

		
	Prioritize your more important pages by improving internal linking to them on your site (link to them higher in the site hierarchy or link to them more often).

	

In addition, Google’s Gary Illyes provided some great insight on how Google views crawl budget in a 2017 blog post. One of the key observations from this post is as follows:

If the site responds really quickly for a while, the limit goes up, meaning more connections can be used to crawl. If the site slows down or responds with server errors, the limit goes down and Googlebot crawls less.

Based on this, optimizing the server response time of your site and the total load it can handle are also key steps in encouraging Google to crawl your site faster. There are two methods that can be used to help do that:

		Optimize First Input Delay

		Google uses server response time as a factor in deciding how much a server can handle, so it’s worth working on optimizing this to help increase how much crawl budget Google will allocate to your site. (For more information, see “Core Web Vitals”.)

		Implement application scaling

		This is an approach to structuring your web application (or website) and hosting infrastructure to scale dynamically as demand grows. In the case of large-scale site changes, you want to be able to scale as Googlebot’s crawling demand grows, enabling it to crawl faster. While this requires more effort to set up, it could be worthwhile for enterprise-scale businesses with high-traffic websites.

John Mueller also offered some interesting insight in a Webmaster Office Hours hangout:

In general, we try to do our crawling based on what we think the page might be changing. So, if we think that something stays the same for a longer period of time, we might not crawl it for a couple of months.

What this tells us is that Google attempts to recognize pages that change frequently and those that do not and adjusts the way it allocates its crawl budget for your site accordingly.

Along with crawl budget, index budget is another aspect of search that you will need to manage. Arguably, this is even more important than crawl budget for most sites, yet it’s rarely talked about: it’s the number of pages from your site that Google budgets to have in its index, and the more authoritative your site is, the more index budget you will get. While Google has never confirmed this concept, anecdotal evidence suggests that a large percentage of sites do not get all of their pages indexed.

A key reason you should manage your site’s index budget with care is that Google may index pages that you don’t care about at the expense of those that you do. For example, index budget gets wasted when previously indexed pages get “removed” from the index using robots.txt Disallow directives instead of meta robots noindex tags. More specifically, if you are blocking pages in robots.txt, those pages won’t use crawl budget but they can still potentially be indexed. If your goal is to keep them out of the index, you may be better served by removing the Disallow directives in robots.txt and noindexing them. Google will crawl these pages, see the noindex directives in the robots meta tags, and keep the pages out of the index.

It’s good practice to regularly review the list of “crawled, currently not indexed” pages in Google Search Console’s coverage report to look for potential index budget issues.

NOTE

A special thanks to Mats Tolander of Perficient for his contributions to several sections of the chapter.

Conclusion

Making your website readable by search engines and taking advantage of the rich features available (such as Schema.org markup) are cornerstones of the overall SEO process. If you fail to execute these tasks effectively, you can end up with a website that struggles to earn the level of organic search traffic that it might otherwise deserve.

Mastering this part of SEO is the first step in a robust overall program. Once you’ve dealt with this, you can then begin to focus on how to scale your site’s visibility further through creating great content for users and promoting it effectively.

CHAPTER EIGHT
SEO Analytics and Measurement

An essential component of digital marketing is the tracking, measurement, and analysis of various data points via analytics and other data-oriented tools. These tools include traffic and performance analysis platforms, link analysis and discovery tools, keyword and topic research tools, and other systems designed to support your online marketing efforts.

Once you have selected the appropriate analytics and measurement tools to use in coordination with your SEO efforts, it is important to establish baseline measurements, with proper baselines accounting for as many variables as are applicable to your business and industry. These baselines can include metrics such as conversion rates by acquisition channel, conversion rates by content type, URLs sending organic traffic, indexing status, backlinks, and more. Benefits of these activities include:

		
	Quantifying organic search traffic by search engine

	

		
	Determining which site content areas are getting organic search traffic and quantifying this per area and per search engine

	

		
	Quantifying conversions, user behavior events, and other metrics search engines track

	

		
	Identifying poorly performing pages (e.g., low-converting, high bounce rate)

	

		
	Identifying best-performing pages (e.g., high traffic, high conversion rate)

	

		
	Tracking search engine crawler activity on the site

	

		
	Determining the number of indexed pages

	

		
	Determining whether the indexed pages are getting search traffic

	

		
	Determining whether best-selling product pages are indexed and getting search traffic

	

Your baselines are going to help you as you measure your efforts to generate various outcomes through SEO, including:

		
	Transactions

	

		
	Subscriptions and memberships

	

		
	Lead generation

	

		
	Ad revenue generation

	

		
	Audience building and community creation

	

		
	Affiliate revenue generation

	

Why Measurement Is Essential in SEO

It is important to recognize that effective SEO requires understanding various SEO-related metrics, such as organic traffic, average position (as can be seen in your website’s Google Search Console data), crawling, indexing, and backlinks, as well as understanding the relevant business outcome metrics (e.g. conversions, sales, and ROI). As an SEO practitioner, you should always aim to integrate understanding and analysis of each of these aspects in order to appropriately align your SEO efforts with your business’s digital marketing goals, and to effectively measure the impact of your efforts.

Analytics Data Utilization: Baseline, Track, Measure, Refine

An effective measurement process generally includes the following components, some of which may vary and/or be specific to your unique situation:

		
	Determine your baselines based on your overall strategy for achieving your objectives. If your strategy for generating more ecommerce sales is to create more rich snippet results in Google, establish baselines appropriate to that strategy. Ensure you don’t get false baselines due to seasonal factors or some other unusual events. Comparing year-over-year data will usually eliminate fluctuations due to seasonality; however, you must also consider how changes in the market, new competition, elimination of competition, industry consolidation, changes in your business strategy, and changes in the search engines themselves may affect your data.

	

		
	Identify the appropriate tools for tracking and measuring the various metrics specific to your objectives and collect the newest data for each metric you decided to focus on. SEO can take many months (and usually longer) to show results; ensure you wait long enough for your efforts to have a measurable impact. Some considerations:

	
			
		If your site is brand new, it may take longer for your changes to take effect.

		

			
		If the scope of the change is drastic (such as a complete redesign incorporating new information architecture, new URLs, etc., versus a simple visual reskinning), the time to see results will probably be longer.

		

			
		Sites that get crawled at great depth and frequency will probably yield visible results faster.

		

	

	

		
	Compare the baseline data to the new data within your various data sources to identify areas for improvement, modification, and expansion, and refine your efforts.

	

If you don’t see any changes in your traffic, conversion rates, or other relevant metrics over the appropriate measurement time frame (or if the changes are measurably negative), then you will need to examine the data more closely. Perhaps you’ve overlooked something important, or there was an error in your implementation. If you are achieving great results—such as a noticeable increase in traffic and/or conversions—then consider expanding your efforts and applying these effective strategies to more areas of your site.

Measurement Challenges

It might sound easy to record a set of SEO metrics before the start of the project and then compare the same set of metrics over 30, 60, or 90 days to measure the progress. But what if you don’t make any changes during one quarter, and the metrics reflect an improvement that can reasonably be attributed to earlier SEO efforts? Conversely, what if the improvements are because of external business factors? How can your SEO project get attribution for its business impact?

One other issue that may significantly impact your ability to establish a baseline for measurement is a seemingly spontaneous drop in traffic. When analyzing the organic traffic to a site, if you notice a large drop it’s vital to determine the cause before establishing your baselines. Large reductions in traffic can be caused by a number of factors, including a large-scale site redesign or rebuild, a shift in the nature of the business, seasonal factors (which can usually be determined by looking at several years’ worth of data at a time), or even organic search algorithm updates.

An extremely useful tool to use in determining whether a large traffic shift might have been caused by an algorithm update is Panguin (a concatenation of the words panda and penguin, which are the names of older Google algorithms you can learn more about in Chapter 9), created by Barracuda Digital. Panguin allows you to overlay your Google Analytics 4 (GA4) organic traffic with Moz’s history of algorithm updates to see if traffic shifts coincide with the updates. It’s not always possible to definitively determine if you have been impacted by an algorithm update, as occasionally several updates happen over a very short period of time, or you may have a traffic drop due to another cause that simply happens to coincide roughly with an algorithm update. However, before embarking on an SEO project it’s important to note the possibility of how future algorithm updates may impact the potential success of the project.

Analytics Tools for Measuring Search Traffic

The following are some commonly used web, data, and customer insight analytics platforms for digital marketers:

		
	Google Analytics 4 (Google Marketing Platform)

	NOTE

	Note that as of July 1, 2023, Google has replaced Universal Analytics with Google Analytics 4. From this point on, any websites using the old Google Analytics tracking code will no longer have their data tracked.

	

	

		
	Adobe Web Analytics

	

		
	Adobe Marketing Analytics

	

		
	Woopra Customer Journey Analytics

	

		
	Clicky (privacy-friendly web analytics)

	

		
	Matomo (privacy-friendly web analytics)

	

		
	Webtrends Analytics for Web Apps

	

Valuable SEO Data in Web Analytics

You can extract numerous types of valuable data from web analytics. Here are some examples of information you may want to extract:

		Organic traffic by search engine

		A high-level data point is to identify your traffic by search engine. Generally speaking, you will likely see more traffic from Google than from other search engines because of Google’s dominant search market share in most countries (though there will always be outliers, or you may be based in one of the few countries where Google doesn’t dominate the market).

		Organic impressions, traffic, and conversions by landing page and content type

		An indirect way of measuring the impact of your SEO efforts (including indexation status) is to keep an eye on the number of pages and types of content that are earning organic search impressions and traffic (generally measured as sessions in most analytics applications). This data represents a subset of the total amount of content indexed, but has greater value in that it indicates your content was compelling and ranked highly enough that users decided to engage with it.

There are several ways in which someone knowledgeable in analytics can configure your analytics account(s) to provide insight into which of your pages and content types are receiving organic traffic where the keyword is “not provided” (which will be the great majority of them). From this you can extrapolate which groups of related topics those landing pages are optimized for and which queries they actually rank for. You can also use Google Search Console to cross-reference your pages and see what search terms are the source of that “not provided” traffic.

Referring Domains, Pages, and Sites

Referrer data is very useful to help SEO practitioners identify where nonorganic traffic is coming from, which can often point to external links gained. You can often see those new links in referrer reports first, even before your backlink analysis tools report them.

Event Tracking

Event tracking goes one step deeper than basic analytics, and the ability it provides to identify specific user actions (i.e., events), beyond transaction data, is incredibly valuable to digital marketers. Rather than simply observing what pages are visited and how many unique sessions are generated, event tracking allows you to narrow down groups of visitors based on the behaviors they perform on your site and how they engage with your content. The following is a basic list of trackable user behavior events:

		Add to cart

		Studies have shown that users who “add to cart,” even if they do not complete the checkout process, are more likely to return to make a purchase. This is also a good way to calculate shopping cart abandonment rates and make changes to refine and improve the checkout process.

		Complete checkout

		An obvious one, this action will show you what percentage of each user group is converting into sales. It is also of interest to measure what percentage of people start the checkout process but do not complete it.

		Save to wish list

		Ecommerce sites offering wish lists are still in the minority, but they’re a great way to track interest that isn’t quite a purchase.

		Share/send to a friend

		Many sites offer a “share this page” function, and it’s a great action to be aware of. If folks are sending out your link, you know you have a hit. (Note that this is different from a social media share, listed below.)

		Subscribe to newsletter

		A subscription is a tacit endorsement of your brand and a desire to stay in contact. It may not be a conversion, but for B2B, it may be the next best thing.

		Contact form submission

		Filling out a contact form can be even more valuable than a newsletter subscription, in some cases. Though some of these forms will report support issues, many may contain questions about your products/services and will indicate a desire to open a sales conversation.

		Email link

		As with contact forms, direct email links have the possibility of becoming sales contacts. Be sure to clearly label sales emails and track them separately from support or business issues.

		Post comment

		For blogs, anyone who is participating or contributing content should be paid attention to (as should those channels that earn user engagement).

		Social bookmark/share

		All those folks who are submitting your content to Facebook, X (formerly Twitter), TikTok, Reddit, and other social media and news aggregation/discussion sites deserve to be recognized (and sought after).

		Register as a user

		Registered users provide you with some form of information you can use in your digital marketing efforts, ranging from name and location to email address and phone number. This data can be useful in all of your digital marketing efforts, including email marketing and display retargeting.

		Sign up for a subscription and/or membership

		Many sites operate on a subscription or membership model, where recurring payments drive value beyond the original event.

		Contribute content

		When a user publishes content to your site, discovering the path the user takes in the process is important and can help you refine your site’s layout and calls to action.

		Vote/rate

		Even low levels of participation, such as a rating or a vote, are worth tracking when every piece of participation counts.

		Social engagement metrics

		Likes, shares, mentions, follows, and many other user engagement actions are trackable.

Connecting SEO and Conversions

As we discussed previously in this chapter, it is important to tie your SEO efforts to the results they bring to the business. A fundamental piece of that is measuring the conversions driven by organic search traffic.

The following are some of the most common types of conversions (you’ll notice that these are also trackable “events,” as described in the previous section):

		Sales and transactions

		
	This is the one that everyone assumes is part of conversions. Sales and sales revenue (or better still, margin) conversions can be the simplest things to track, except when you are selling many different products at different price points and in different quantities. In this case, the process would need to be a bit more sophisticated.

	If your site is advertising driven, you need to look at the impact of organic search traffic on advertising revenue. If you have no financial goals for your site, you’ll need to look at some of the other types of conversions and determine their value or worth.

	

		Newsletter sign-ups

		Anytime a user signs up to receive regular communications from you, it’s a win. Even though there are not direct financial consequences to this action, it is still a conversion. Someone who has subscribed to something you offer is more likely to become a customer than a first-time visitor to your site.

		Subscriptions and memberships

		Perhaps you offer content on a subscription or membership basis—each new subscriber or member is a converting user.

		Content downloads

		Many sites offer free downloads, such as white papers or free downloadable tools. Even if you do not require a sign-up of any type, you should still count a download as a conversion; you’re getting your message out there with the downloads you offer.

		Contact form submissions and phone calls

		This is when your users request contact from you or contact you directly. Phone calls can be tracked through various tracking systems in available advertising platforms.

		Users sharing your content

		This kind of conversion happens when a visitor shares information they found on your site with someone else. This includes Facebook shares and links on X. In addition, if your site has a “share” or “send to a friend” feature, you can track conversions by noting each time a user uses that feature.

		Users linking to your content

		A user has visited your site and found its content useful, entertaining, or otherwise compelling enough to link to it from their own site.

It’s important to assign a value to every type of conversion you receive. SEO software packages such as Conductor’s Organic Marketing Platform, BrightEdge, Searchmetrics, and seoClarity allow you to view search ranking data together with traffic and revenue data. This enables you to connect organic search traffic to conversions to measure SEO performance. You can see a sample screen from Conductor’s Organic Content Performance report in Figure 8-1.

[image:]
Figure 8-1. Conductor’s Organic Content Performance report

Attribution

Another issue to be aware of is attribution—identifying user actions that lead to specific outcomes. For example:

		
	A user performs a search, clicks on an organic search result that takes them to your site, views a few pages of content, and leaves. The next day, they remember what they saw, perform another search, click on a paid search ad for your site, and buy a product. In this instance, organic search should receive some credit (i.e., attribution).

	

		
	A user performs a search on a mobile browser, clicks on an organic search result that takes them to your site, looks around, and leaves. A few days later, they remember your website from the search results, download your mobile app, and make a purchase. Organic search should also receive some credit for this transaction.

	

Ideally, you should attempt to track the impact of your SEO efforts in a multichannel data tracking environment. The following marketing attribution tools offer various ways to measure attributions across various channels:

		
	Adobe Analytics Attribution IQ

	

		
	Branch

	

		
	C3 Metrics

	

		
	Attribution

	

		
	Dreamdata

	

Segmenting Campaigns and SEO Efforts by Conversion Rate

Once you have conversion and attribution tracking configured, how do you use it to focus your SEO efforts? You’ll want to track conversion data in different ways, such as:

		By keyword

		What keywords are bringing the best results?

		By referrer

		Which traffic source leads to the most conversions?

		By web page

		Which pages on your site result in the highest number of conversions?

		By initial entry page

		Which initial entry pages ultimately lead to the highest number of conversions?

Increasing Conversions

As an SEO practitioner, you should strive to become an expert at conversion rate optimization (CRO) because higher conversion rates mean a greater impact for your SEO efforts. Various tools are available to assist with CRO, including:

		
	Optimizely

	

		
	VWO

	

		
	Mouseflow

	

		
	Plerdy

	

		
	Unbounce

	

		
	Attention Insight

	

		
	UserTesting

	

		
	Hotjar

	

Calculating SEO Return on Investment

An effective SEO process is one that continuously works toward a positive return on investment. Your methodology for determining the ROI of your SEO will be very specific to your business, though most will likely include the following components:

		Number of people searching for your keywords

		This can be challenging to estimate, because you cannot completely map out the long tail. One rough estimation strategy is to multiply the search volume for the top terms for your business by 3.3 (i.e., assume that the head terms account for about 30% of the available volume).

		Average conversion rate

		Once you have attracted a user through organic search, how successful are you at completing a conversion? Typical conversion rates for a website might be between 2% and 5%. It should be easy to get this data from your analytics. You should already know what your conversion rate is!

		Average transaction value

		Last but not least, factor in the average transaction value. Again, this is data you already have.

Here’s an example formula for calculating ROI based on revenue:

		
	SEO revenue = people searching for topics related to your content (e.g., identified keywords and/or queries) * click-through rate * average conversion rate * average transaction amount

	

		
	For example: 10,000 per day * 10% * 5% * $100 = $3,000 per day

	

		
	SEO ROI = SEO revenue / SEO cost (use total $ spent for salaries, consulting, and development, and/or number of hours spent)

	

		
	For example: $3,000 per day / $500 per day = an ROI of 6x

	

Predicting an SEO project’s ROI based on impressions and click-through rate can, in some cases, be problematic because you have very little control over the variables. You end up relying on numbers that you have a limited ability to influence. As an alternative approach, you can measure and track SEO ROI based on an increase in search visibility.

To do this, begin by determining two things:

		
	How many pages and content types are generating traffic for a given time period

	

		
	How many visits each page and/or content type receives for a given time period

	

Next, record these supporting metrics:

		
	Average ranking across the whole keyword spectrum

	

		
	Average click-through rate

	

Now, by making it easier for search bots to find more pages on your site, consolidating duplicate content, improving the depth and breadth of your content, changing your pages to better match your users’ needs, and improving page titles, metadata, and microdata, you should see an increase in the number of pages getting search clicks and/or the number of clicks per page. Your combined efforts should result in more traffic when compared year-over-year.

With this approach, the formula given previously for calculating SEO revenue can be modified as follows:

SEO revenue = increase in (pages/content getting search clicks * search clicks per page) * average conversion rate * average transaction value

Controlled tests, like those possible using tools such as SearchPilot, provide additional potential for calculating ROI in more concrete ways, by quantifying the uplift associated with different initiatives, providing data about drops in performance avoided by testing, and reducing the requirement for engineering investments in ineffective changes. Their “full funnel” approaches also allow the combining of organic search traffic data and conversions to tie SEO activities to revenue. We discuss this kind of testing more in Chapter 14.

Diagnostic Search Metrics

Thus far in this chapter we have focused on the basics—the dollars and cents of determining whether your SEO campaign is succeeding. As we noted at the beginning of the chapter, determining these metrics should be your first priority in your analytics efforts. In this section, we will start looking at metrics that you can use to diagnose specific SEO issues. One example of this would be finding out whether a major section of your site is not indexed. Another example is seeing how your traffic growth compares to that of your competitors (this helps you decide whether you have set the right objectives for your efforts).

Numerous tools allow you to monitor your site and those of your competitors, providing insight into your SEO progress. You can also use these tools to figure out what your competitors are doing from an SEO perspective. This type of intelligence can provide you with new ideas on how to adapt your strategy to get better results.

As with all such tools, it is always important to understand their capabilities and to have an idea of what you are looking for. Better knowledge of your competitors’ strategies is certainly one valuable goal. Detecting a problem in how your website is crawled is another.

By selecting specific and actionable goals, you can set yourself up for the highest possible return.

Site Indexing Data

It is often valuable to know how many pages of a site are in a search engine’s index. For example, this enables you to:

		
	Determine whether important parts of your site are not in the index. If key parts of the site are not in the index, you can then embark on an effort to determine why.

	

		
	Learn about your competitors’ sites and strategies by checking how many of their pages are indexed.

	

You can get an estimate of the number of indexed pages for a site using the site: operator in Google or Bing. Figure 8-2 shows the results for The New York Times website, at the time of writing.

[image:]
Figure 8-2. Site indexing data

As shown in Figure 8-2, Google reports over 4.8 million pages in its index. While this is not necessarily an exact figure (you can find more accurate Google indexation data for your site in Google Search Console, discussed later in this chapter), many site owners can use this information to estimate the number of their site’s pages that are indexed. You can also use this method to identify the indexation status of specific pages, such as those containing a particular term in the URL, as shown in Figure 8-3.

[image:]
Figure 8-3. Combining the site: and inurl: operators

This shows that, at the time we did this search, the searchengineland.com domain had 165 pages in the index with “privacy” in the URL.

Index-to-Crawl Ratio

This is the ratio of pages indexed to unique crawled pages. If a page gets crawled by Googlebot, that doesn’t guarantee it will show up in Google’s index. A low ratio can mean your site doesn’t carry much weight in Google’s eyes.

Search Visitors per Crawled Page

Calculated for each search engine separately, this is how much traffic the engine delivers for every page it crawls. Each search engine has a different audience size. This metric helps you fairly compare the referral traffic you get from each one.

As you optimize your site through multiple iterations, watch the aforementioned KPIs to ensure that you’re heading in the right direction. Those who are not privy to these metrics will have a much harder time capturing the long tail of SEO.

Free SEO-Specific Analytics Tools from Google and Bing

To get data that is specific to your website directly from these two search engines, you can use the free tools they provide for website owners and webmasters, including Google Search Console (GSC) and Bing Webmaster Tools (BWT). Both of these tools are useful, and the data they provide can assist you tremendously in understanding how your website is performing in these search engines, and why.

Using GA4 and GSC Together

Google provides for data sharing between Google Analytics and Google Search Console to enable you to correlate GA4 data with organic search data in a more streamlined fashion, by allowing correlation between pre-click data (e.g., search queries, impressions, and average position) and post-click user behaviors (e.g., page views, bounce rate, and conversions).

Differences in How GA4 and GSC Handle Data

There are some differences between how GA4 and GSC handle and present data. For example, whereas GA4 uses the actual URL, GSC aggregates landing page data under canonical URLs, defined as follows:

A canonical URL is the URL of the best representative page from a group of duplicate pages. … For example, if you have two URLs for the same page (such as example.com?dress=1234 and example.com/dresses/1234), Google chooses one as canonical. Similarly, if you have multiple pages that are nearly identical, Google can group them together (for example, pages that differ only by the sorting or filtering of the contents, such as by price or item color) and choose one as canonical. Google can only index the canonical URL from a set of duplicate pages.

A duplicate can be in a different domain than its canonical (such as example.com/mypage and example2.com/myduplicate).

As a result, GSC will show aggregated impressions and aggregated clicks in its reports, as shown in Table 8-1.

	Table 8-1. An example of how GSC aggregates impressions and clicks
	
		
				URL
				Impressions
				Clicks
		

	
	
		
				https://www.example.com
				1,000
				100
		

		
				https://m.example.com
				1,000
				100
		

		
				https://www.example.com/amp
				1,000
				100
		

		
				Canonical URL
				Aggregated impressions
				Aggregated clicks
		

		
				https://www.example.com
				3,000
				300
		

	

Most of the time the landing page shown in GSC is also the canonical URL. To obtain the canonical URL associated with a landing page, use the GSC URL Inspection tool.

Table 8-2 lists the various discrepancies in how GSC and GA4 handle different kinds of data.

	Table 8-2. Differences in how GSC and GA4 handle data
	
		
				Context
				Search Console
				Analytics
		

	
	
		
				Landing-page URLs that redirect
				Search Console reports the canonical URL for a landing page, even when the click was to a noncanonical landing page. If www.example.com/amp has a canonical URL of www.example.com, Search Console reports search metrics for www.example.com.
				Analytics reports the URL that results from the redirect; for example: www.example.com.
		

		
				Page has no Analytics tracking code
				Data for the page appears in Search Console.
				Data for the page does not appear in Analytics.
		

		
				Number of URLs recorded per site per day
				Search Console records up to 1,000 URLs for landing pages
				Analytics does not observe the 1,000-URL limit and can include more landing pages.
		

		
				Analytics property tracks multiple domains
				Search Console can link to a single domain.
				If an Analytics property collects data for multiple domains, the Search Console reports have data for only the single linked domain.
		

		
				Time zones vary
				Search Console timestamps data according to Pacific Daylight Time.
				Analytics timestamps data in each view according to the time zone defined in the view settings.
		

		
				JavaScript not enabled in browsers
				Search Console collects data regardless of whether JavaScript is enabled.
				Analytics collects data only when JavaScript is enabled. Users can opt out of data collection by implementing a browser add-on.
		

	

NOTE

At the time of writing, Google’s data retention policy for GSC data is 16 months, and Bing’s Webmaster Tools data retention policy is 6 months. If you want to maintain a history of the data provided by these tools, you should plan on regularly downloading and saving your data. Many third-party analytics, marketing, and business intelligence platforms provide the ability to pull down GSC and BWT via API data source connectors.

Differences Between Metrics and Dimensions in GA4 and GSC

Table 8-3 identifies terms that are used in both GSA and GA4 reports and shows how they differ.

	Table 8-3. Term usage differences between GSC and GA4
	
		
				Term
				Search Console usage
				Analytics usage
		

	
	
		
				Impressions
				Used for both Google Ads impressions and Google Search impressions.
				Used exclusively for Google Search impressions.
		

		
				Clicks
				Used exclusively for Google Search clicks.
				Used for both Google Ads clicks and Google Search clicks.
		

		
				Average Position
				Average ranking in Google Search results.
				Average ranking in Google Search results.
		

		
				CTR (click-through rate)
				Clicks/impressions for Google Search clicks.
				Clicks/impressions for both Google Ads and Google Search clicks.
		

		
				Keyword
				Applies to the key terms used in the written content of the website pages. These terms are the most significant keywords and their variants that Google found when crawling your site. When reviewed along with the Search queries report and your targeted keywords, it provides insight into how Google is interpreting the content of your site.
				In paid-search or Google Ads reports, describes a paid keyword from a search-engine-results page. In the organic-search reports, describes the actual query string a user entered in a web search.
		

		
				Query
				The actual query a user entered in Google Search.
				Only used in the Search Console reports. Applies to the actual query a user entered in Google Search.
		

	

First-Party Data and the Cookieless Web

As a result of the growing emphasis on user data privacy on the web, digital marketers are working in an increasingly cookieless environment. First-party data is king, and alternative methods for tracking users for the purpose of offering them personalized solutions will need to be developed. The Privacy Sandbox is Google’s solution to the deprecation of third-party cookies and migrating web technologies toward a more privacy-focused web. Google’s migration to Google Analytics 4 in July 2023 represents a shift from the “pageview” metric in Universal Analytics to an event-based model, moving away from “bounce rates” to engagement rates. Much of this new reporting will be reliant upon model-based estimations of data, rather than actual data.

Much remains to be seen in terms of how digital marketers will adapt to these kinds of shifts within the major analytics tools and platforms. The topics of data privacy, regulation, and related legal issues are covered further in Chapter 13.

Conclusion

For SEO professionals, effective tracking, measurement, and analysis are critical to the ability to productively implement and optimize your SEO efforts. Putting the right analytics tools in place can provide the insights you need to empower this process and ensure that you continue to build a strong foundation for SEO success.

CHAPTER NINE
Google Algorithm Updates and Manual Actions/Penalties

Google tunes and tweaks its algorithms on a daily basis, and periodically releases larger algorithm updates. In addition, Google actively reviews its results to find sites that are violating its guidelines, and those sites may be subjected to ranking penalties. These measures are designed to help improve the overall quality of the search results.

Both algorithm changes and penalties can have a major impact on your organic traffic, and significant decreases in the search engine traffic can be devastating to a business. For example, if the business shown in Figure 9-1 generates most or all of its revenue from organic search traffic, the drop depicted here would represent a crippling blow. This type of loss of revenue can mean laying off employees, or even closing the business.

[image:]
Figure 9-1. Major loss in traffic

If you have already suffered such a traffic loss or been otherwise impacted by an update or penalty, it is important to understand the cause and what you need to do to recover. For that reason, you need to have a working understanding of how the Google ecosystem works, how Google recommends that you operate your website, and the various scenarios that can lead to visibility and traffic losses. Otherwise, you may be adversely affected by Google updates or penalties, and it may seem like you’re suffering for reasons beyond your control. However, with knowledge of what Google is trying to achieve through these mechanisms, you can not only reduce your exposure to them but potentially even set yourself up to benefit from the updates.

Google Algorithm Updates

Google’s updates to its various search algorithms take many different forms, including changes to search functionality, updates to search result composition and layout, changes in various aspects of the relevance and ranking algorithms, and daily testing and bug fixes. In this section we’ll review the types of changes that Google makes and their impact on the search results that users ultimately engage with.

BERT

BERT, short for Bidirectional Encoder Representations from Transformers, is a neural network–based technique for natural language processing (NLP). Prior to the introduction of BERT in October 2019, when Google’s algorithms were trying to understand the meaning of a word or phrase, they could only consider nearby text that came either before or after that keyword, as the text was processed in order. BERT made it possible for Google to analyze the text before and after the keyword to understand its meaning. Figure 9-2 shows an example of how this capability affected the search results returned for a complex travel-related query.

[image:]
Figure 9-2. Sample search query results before and after BERT

As Figure 9-2 illustrates, prior to BERT, Google did not properly understand the query and hence did not correctly answer the user’s question. But as you can see on the right, this key algorithm update enabled the search engine to fully understand the context of the query, and thus deliver more relevant results.

As with all of Google’s algorithms, BERT continued to evolve and improve over time, and the results continued to improve as well. Another example of the kind of complex query this important algorithm update enabled the search engine to understand is shown in Figure 9-3.

[image:]
Figure 9-3. Query understanding enabled by BERT

In the initial rollout, BERT was only applied to English-language queries in the US, and Google determined that it would enable better understanding of (and thus impact the results for) 10% of those queries. In December 2019, Google announced that BERT had been further rolled out to 70 languages.

In April 2020, Google published a paper on a new algorithm called the Siamese Multi-depth Transformer-based Hierarchical (SMITH) Encoder, which could be the next step beyond BERT. SMITH has improved capabilities for understanding longer passages within long documents, in the same way that BERT understands words or phrases. As of the publication of this book it was not clear whether the SMITH algorithm had been rolled out in Google Search, but the description on the patent sounds very similar to the behavior of the passages algorithm, discussed next.

Passages and Subtopics

Google announced its intention to release two new search algorithms in October 2020. The first of these to be released was an algorithm that would enable Google to divide search results into topics and subtopics. The genesis of this was Google’s recognition that in many cases broad user queries get followed rapidly by additional queries designed to further refine what the user is looking for. Figure 9-4 shows how this might work.

[image:]
Figure 9-4. An illustration of the subtopics algorithm

If a user searches on pest control, Google may show some initial results for that query but also add subsections for how to do pest control at home by yourself?, paprika pest control, and pest control under deck, as these are popular follow-on queries for users.

Google’s Danny Sullivan confirmed in January 2021 that the subtopics algorithm had been rolled out by Google in mid-November 2020.

The second of the announced algorithms was one that would enable Google to identify and “index” specific passages within a web page separately from the content of the rest of the page. The purpose of this update was to allow Google to provide answers to very specific user questions. Figure 9-5 shows the example of such a query that Google shared in its announcement.

[image:]
Figure 9-5. An example of the passages algorithm in action

The reason that this algorithm is important is that many user queries are highly specific. While the answers to these queries may exist in various places on the web, many of these answers may be buried inside other content whose general relevance may not align well with the specific user question.

With this update, Google can start to recognize specific passages within a larger document that are relevant to such specific queries. Danny Sullivan confirmed that the initial release of the passages algorithm had been rolled out on February 11, 2021.

MUM

MUM (an abbreviation for Multitask Unified Model) represented another substantial step forward with natural language processing for Google, adding significant capabilities. This algorithm, released in May 2021, has the capability to work with multimodal data; it can seamlessly search across 75 languages as well as multiple media types (text, images, video, and audio).

In the announcement of MUM, Google shared an example of a user entering the search query I’ve hiked Mt. Adams and now want to hike Mt. Fuji next fall, what should I do differently to prepare?

Per Google’s explanation, MUM can apply its depth of knowledge to:

		
	Realize that the mountains are close to the same elevation.

	

		
	Understand the weather on Mt. Fuji in the fall and recommend appropriate clothing.

	

		
	Surface related topics such as training exercises and the best available gear.

	

		
	Show relevant videos and images in the SERPs.

	

For example, key information to answer the user’s question may be found only in a local Japanese blog post. With MUM, Google can surface information from the blog and deliver it to a user making the query while sitting in Chicago. In addition, Google will be able to seamlessly include relevant results from other media such as images, videos, and audio files that add additional pertinent context related to the query—so, whereas before this algorithm update Google still could have surfaced images and videos about Mt. Fuji in the SERPs, with MUM Google can deliver much more specific information about where to find items such as onsen towels and clothing.

Page Experience and Core Web Vitals

Google announced its intention to begin using a new signal called page experience in May 2020, and the initial rollout of the update took place between mid-June and late August 2021. The page experience signal is actually a collection of many preexisting signals related to whether or not a site offers a good experience to users. Figure 9-6 provides a visual representation of what those signals are and how they come together into one ranking signal.

NOTE

The page experience algorithm update was discussed in some depth in Chapter 7. This section provides a brief recap.

[image:]
Figure 9-6. Google’s page experience signal (source: Google Search Central Blog)

A brief description of each of the components follows:

		Core Web Vitals

		
	As discussed in “Core Web Vitals”, this is a set of metrics related to page speed and visual stability. The three components are LCP, FID, and CLS.

	Largest Contentful Paint is a measure of how long it takes for the main content elements of the page to be displayed. Web.dev (a site owned and operated by Google) defines LCP as “the render time of the largest image or text block visible within the viewport, relative to when the page first started loading.” The emphasis on the viewport is an important detail, as this means that the true focus is on rendering of the content “above the fold.” Google suggests that websites try to have this occur in 2.5 seconds or less.

	First Input Delay is a measure of “the time from when a user first interacts with a page (i.e. when they click a link, tap on a button, or use a custom, JavaScript-powered control) to the time when the browser is actually able to begin processing event handlers in response to that interaction.” This is essentially a measure of how quickly things begin to happen after a user clicks on something on your web page. Google suggests targeting a value of 0.1 seconds or less.

	Cumulative Layout Shift is a measure of visual stability. Many sites begin painting content, and then the page content appears to jump around as it continues to render. This is bad because the user may attempt to click on something during the rendering process, only to have the page jump around right at that moment so they end up clicking on something that they didn’t intend to. Web.dev defines CLS as “the sum total of all individual layout shift scores for every unexpected layout shift that occurs during the entire life span of the page.”

	

		Mobile-friendliness

		This search signal provides an indication of whether or not your site offers a good experience on mobile devices. You can test this with Google’s Mobile-Friendly Test tool.

		Secure browsing

		The next search signal is whether or not you have implemented HTTPS/TLS for your website. You can learn more about how to do that by reading Google’s page on enabling HTTPS on your servers. You can also learn how to see if a site is secure by visiting the Chrome Help Center’s page on checking if a site’s connection is secure.

		No intrusive interstitials or dialog boxes

		The final component of the page experience signal is the absence of interstitials or dialog boxes that block a user’s access to the information they came for, particularly on initial page load.

Grouping all of these signals together into the page experience ranking factor makes it much simpler to communicate with the webmaster community about them. In addition, the relative weighting of the individual components can be determined in isolation from the main algorithm, and new components can easily be added to the page experience signal without having to tinker with the larger algorithm.

While page experience is important, remember that content relevance and quality are always the most important signals. To illustrate, your page about tadpoles will not begin ranking for user search queries about cooking pots just because it’s fast. Similarly, a strong page experience score will not help your poor-quality content rank, even if it is highly relevant. However, in instances where queries are highly competitive, with many potential pages that offer highly relevant, high-quality content to address what the user is looking for, the page experience signal can play a role in helping you rank just a bit higher than your competition. You can read more about page experience and optimizing for it in “Google Page Experience”.

The Link Spam Update

Google continues to consider links to your website as important ranking signals, and to invest in improving its algorithms for detecting both high-quality links and low-quality links. The first link spam update, announced on July 26, 2021, and rolled out over the next four weeks, was a step in that process. While the announcement does not specifically discuss what the update addressed, it does include a focused discussion on problems with affiliate links and guest posting, along with a reminder of how important it is to use the appropriate rel attribute values (nofollow, sponsored, and ugc) in link tags. That does not mean that other aspects of link spam weren’t potentially addressed by the update as well, but it does suggest that these areas were the core focus.

A second link spam update was rolled out in December 2022, incorporating the use of SpamBrain, Google’s AI-based spam-prevention system, to “neutralize the impact of unnatural links on search results.” As these updates indicate, fighting link spam remains a real issue for Google, and while a lot of progress has clearly been made over the years, there’s still room for improvement.

The Helpful Content Update

When users use a search engine, their goal is to locate something—this might be a video to watch, a product or service that they want, some piece of information that they need, or one of myriad other possibilities. They’re looking to address a need, and when websites publish content that does not serve their needs well, it can provide users with a bad experience, driving them away. The primary concern of any publisher of a website should therefore be doing a good (or great!) job of delivering high-value experiences that meet user needs.

The array of potential user needs that can be addressed with online content is nearly limitless, but publishing pages that focus on very specific niche user needs can be a great way to grow your presence in search. In the section “SEO Content Strategy”, we mentioned that building out a broad and deep content portfolio that thoroughly covers all aspects of your market space is a great strategy. Unfortunately, many organizations that try to pursue such a strategy do so with the sole goal of increasing their organic search traffic, and try to implement it with minimum cost. This can lead to content being created for search engines, not users, which results in a poor experience for users.

This behavior was the motivation for the helpful content update that Google rolled out in August and September 2022. This update initially targeted only English-language queries, but a subsequent release in December 2022 extended it to work globally across all languages. The algorithm is applied to all search queries, but Google predicted that the market areas that would see the largest impact would be “online education, as well as arts and entertainment, shopping and tech-related content.”

The algorithm works on a sitewide basis, meaning that if you have a section of your content that is deemed to be content that is not helpful to users, it will apply a negative ranking factor to your entire site. Further, if you are impacted by this algorithm and you fix or remove the offending content, you will likely need to wait some number of months before the negative ranking signals are lifted from your site. For these reasons, it’s important to ensure that all your content is written with the primary goal of serving users. This means ensuring that it is all created by subject matter experts, and that they are given sufficient time to create content that has significant meaningful value for users. It also requires that the instructions to the SMEs are not SEO-centric, such as being specific about the length of the content or specifying lists of keywords that must be used in the creation of the content.

So, if you do pursue a strategy of publishing a large content library in your market area, keep the focus on building out a deep resource that will be more helpful to users in your topic area than other sites on the web. Spewing out content from an assembly line that is more concerned with the quantity of pages published than the quality of those pages will put you at high risk of falling foul of this algorithm update.

Broad Core Algorithm Updates

Broad core algorithm updates are one of the fundamental processes that Google uses to continuously improve the quality of its search algorithms, as acknowledged by Danny Sullivan in a March 9, 2018, tweet (Figure 9-7).

Google has regularly announced these larger updates ever since that date, and as Sullivan indicated, they happen several times per year. It’s also important to note that the announcements are about the updates that Google deems significant enough to confirm; many others are made as well that Google does not make any comment on.

NOTE

In fact, Google makes tweaks to its algorithms on a daily basis; indeed, in July 2019 Sullivan noted that the company had made over 3,200 algorithm changes in the past year.

From newest to oldest, the dates of the acknowledged core algorithm updates are:

		
	March 15, 2023

	

		
	September 12, 2022

	

		
	May 25, 2022

	

		
	November 17, 2021

	

		
	July 1, 2021

	

		
	June 2, 2021

	

		
	December 3, 2020

	

		
	May 4, 2020

	

		
	January 13, 2020

	

		
	September 24, 2019

	

		
	June 3, 2019

	

		
	March 12, 2019

	

		
	August 1, 2018

	

		
	April 17, 2018

	

		
	March 7, 2018

	

[image:]
Figure 9-7. Google’s Danny Sullivan responding to a question about the March 2018 update

You can see Google’s list of its announced updates on the Google Search Status Dashboard. Moz also maintains its own list of Google algorithm updates, which includes those that were noticed by the industry but were not announced by Google. In addition to the confirmed updates, the industry has noted many dates where unannounced algorithm changes by Google appear to have had a significant impact, with many websites gaining or losing traffic.

Functionality Changes

Google periodically makes tweaks to the way that search works. Some of these are announced as well. Examples as of the time of writing include:

		Page title rewrites update (August 16, 2021)

		Prior to this update, Google had begun to experiment with showing titles for pages in the search results that were not the same as what the pages used as their <title> tags (as defined in the <head> section of the web page). The update modified the algorithm for deciding when and how to do this and expanded the number of search results where Google chose to make those page title rewrites.

		Passage indexing update (February 10, 2021)

		This update (discussed in more detail in “Passages and Subtopics”) marked the initial rollout of passages functionality into the core algorithm.

		Featured snippet deduping (January 22, 2020)

		Prior to this update, pages shown in featured snippets would also be shown as regular search results further down in the SERPs. This approach was a result of the featured snippet algorithm being a separate one from the main Google ranking algorithm. With this update, the featured snippet algorithm was effectively fully integrated. As a result, Google stopped showing the regular search results for pages highlighted in featured snippets.

		BERT update (October 22, 2019)

		This update significantly improved Google’s ability to understand the intent of the searcher from their search query . BERT was discussed earlier in this chapter.

		Site diversity update (June 6, 2019)

		Prior to this update, Google had many instances of search results where many listings came from the same domain. The site diversity update reduced the frequency of these occurrences.

		Chrome “not secure” site warnings (July 24, 2018)

		While not an update to the Google search algorithms, with the release of Chrome 68 Google began labeling all sites that were not running on HTTPS as “not secure.” For sites that had not converted as of that date, this was an action that likely impacted their traffic.

		Mobile page speed update (July 9, 2018)

		With this release, page speed officially became a ranking factor for mobile results. Google stated then, and continues to state, that this only impacts the slowest of sites.

		Video carousels update (June 14, 2018)

		With this update, Google moved all videos appearing in the search results into video carousels, causing significant changes in click-through rates in the SERPs. However, this particular change was partially reversed in August 2018.

		Search snippet length adjustments (May 13, 2018)

		Google formally ended tests that it had been running on showing longer snippets for some queries in the search results on this date.

		Mobile-first indexing rollout (March 26, 2018)

		This update marked the beginning of the formal process of moving sites into being considered “mobile-first.” The move was first announced on November 4, 2016, and Google had largely been testing the potential impact since then. After the rollout was announced, the migration took place at a slow pace to minimize disruption to the search results.

		Zero-result SERPs test (March 14, 2018)

		For some knowledge panel results, Google tested zero-result SERPs combined with a “Show all results” button. An example is shown in Figure 9-8. Per Danny Sullivan, this test was canceled just a few days later, likely because Google determined that this format was not appreciated by users.

[image:]
Figure 9-8. Example of a Google zero-result SERP

Google Bug Fixes

Google search is a large and complex ecosystem, and it’s inevitable that bugs will show up in the system from time to time. Google typically acknowledges a few of these bug fixes per year, though it’s likely that there are many other issues it fixes that we do not hear about.

Google Search Console

Google Search Console is a web service from Google that provides webmasters with insight on how Google sees their sites. Some publishers fear that setting up a Search Console account will give Google access to more data about their business or website than they want to share, but this is not the case—the only thing that Search Console does is give you access to information that Google already has about your site.

In fact, this is a great way to get invaluable data about the performance of your site. Google Search Console provides:

		
	Detailed information on the search queries sending traffic to your site, including clicks, rankings, impressions, and click-through rates

	

		
	Crawl rate statistics, including crawl rate data

	

		
	A record of crawl errors found on your site

	

		
	The ability to validate your robots.txt file’s behavior

	

		
	Tools to submit and check a sitemap

	

		
	Page indexation status information

	

		
	Site speed data from the Chrome User Experience Report (CrUX)

	

		
	A list of external links that Google sees pointing to your site (note that this list is not comprehensive and is heavily filtered)

	

		
	Notifications and messages from Google, including about any manual penalties assessed by Google

	

		
	Details on any security issues that have been identified by Google, such as a hacked site or if any malware has been found

	

		
	Access to the Google Data Highlighter tool, which can be used to mark up structured data on pieces of your site

	

		
	The ability to analyze your structured data

	

		
	A URL Inspection tool that can be used to see how Google renders your page

	

Creating a Search Console account requires that you validate yourself as the site owner. Several methods are available to do this, including:

		
	Adding an HTML tag to your home page

	

		
	Uploading an HTML file to the root folder of your home page

	

		
	Providing the site’s Google Analytics tracking code

	

		
	Providing the site’s Google Tag Manager tracking code

	

Setting up your Search Console account is a foundational part of any SEO program. Access to this data can provide you with rich information about what Google sees and how your site is performing in Google search.

Google Webmaster Guidelines

If you’re the owner/publisher of a website who wants to grow your traffic from Google, it’s valuable to develop a strong understanding of Google’s Webmaster Guidelines. These detail the principles that Google wants webmasters to follow with their websites. While Google can’t require you to follow these guidelines, it can choose to give poorer rankings to websites that don’t.

The basic principles that Google wants webmasters to follow are:

		Make pages primarily for users, not for search engines.

		This is a critical aspect for the web presence of any business. Knowing what your target users want, how they search, and how to create a site that presents that in an understandable and engaging way is just good business, and it’s good for ranking in Google search as well.

		Don’t deceive your users.

		Sadly, this is because many websites use bait-and-switch tactics to draw users into content and experiences that aren’t what they expected. For example, sites that have problems with Cumulative Layout Shift (discussed “Core Web Vitals”) may cause users to accidentally click on an element other than the one they intended to, creating a very poor user experience.

		Avoid tricks intended to improve search engine rankings. A good rule of thumb is to ask yourself whether you’d feel comfortable explaining what you’ve done to a website that competes with you, or to a Google employee. Another useful test is to ask, “Does this help my users? Would I do this if search engines didn’t exist?”

		Take the final sentence of this principle to heart. At one level, it may sound naïve, but when you realize that Google actively tunes its algorithms to find the sites that do the best job of serving users, it starts to make more sense. Google is tuning all its algorithms to find the best user experiences, and as a result, focusing your efforts on creating great value for users is strongly aligned with maximizing your chances of ranking in Google search.

		Think about what makes your website unique, valuable, or engaging. Make your website stand out from others in your field.

		A focus on users is necessary but not sufficient. You must also strive to create a site that stands out, just as you seek to have a business that stands out from the competition. Otherwise, there will be nothing about it that compels users to want to see your website, and likewise Google will have little reason to rank it highly in the search results.

In addition to these basic principles, Google also discusses a number of specific guidelines. In the following sections, these are divided into practices to avoid as well as a couple of good practices to follow.

Practices to Avoid

Google recommends avoiding the following:

		Automatically generated content

		Here Google is targeting pages that are artificially generated for purposes of attracting search traffic, and that add no practical unique value. Of course, if you run a retail site, you may be using your ecommerce platform to automatically generate pages representing your database of products, and that is not Google’s concern here. This is more targeted at machine-generated (a.k.a. “spun”) content that makes little sense to users.

		Participating in link schemes

		Since links to your site remain a core part of the Google algorithm, many parties out there offer ways to cheaply (and artificially) generate such links. As we’ll discuss in “Quality Links”, you should focus your efforts instead on attracting links that represent legitimate citations of your site.

		Creating pages with little or no original content

		These can take many forms (described elsewhere in this list), such as pages that are automatically generated, pages with little user value or purpose that exist just to get someone to click on an affiliate link, content scraped from other sites, or doorway pages.

		Cloaking

		Google defines this as “the practice of presenting different content or URLs to human users and search engines.” This has been an issue because some websites were structured to show Google a rich informational experience that it might choose to rank, but when users arrived at the site, they would get something entirely different.

		Sneaky redirects

		This is the practice of using redirects to send users to a different page than what gets shown to Googlebot. As with cloaking, the concern is that users may get sent to content that does not match up with what they expected when they click on a link in a Google SERP.

		Hidden text or links

		These are spammy tactics that date back to the early days of search engines where content is rendered on a page in such a way that it’s not visible, such as implementing white text on a white background, or using CSS to position it well off the page. With links, a common spam tactic was to include a link to a page but implement the link on only one character, such as a hyphen.

		Doorway pages

		These are pages that were created solely to attract search engine traffic and not for the purpose of creating a good user experience. In practice, these pages are often created in high volumes and are not well integrated into the rest of the website. They also may be designed to target lots of highly similar, though not exactly identical, search phrases.

		Scraped content

		Taking content from third-party sites (“scraping” it) and republishing it on your own site is not only a copyright violation, but Google frowns on it as well. Making minor modifications such as using synonyms is not sufficient; if you’re going to quote something from another site, you must provide a citation to that site and add your own unique value to it.

		Participating in affiliate programs without adding sufficient value

		
	Historically, Google had problems with money-making websites finding ways to rank poor-quality content in the search results. There is nothing wrong with making some, or all, of your revenue from affiliate programs. (Figure 9-9 shows what Google’s Gary Illyes had to say about one affiliate site, indicating that being an affiliate site is not a problem by itself.) However, if you don’t offer added value to users, Google will not want to rank your site.

	[image:]
	Figure 9-9. Google’s Gary Illyes praises an affiliate site’s content

	

	

		Loading pages with irrelevant keywords

		Also called “keyword stuffing,” loading your page with irrelevant or overly repeated uses of words creates a poor user experience and is also seen as spammy behavior by Google.

		Creating pages with malicious behavior, such as phishing or installing viruses, trojans, or other badware

		Google not wanting to serve these pages in the search results makes a great deal of sense, but it’s not always the result of actions taken by the publisher of the website. Sites can get hacked; it pays to be vigilant in maintaining the security of your site and regularly checking to see if it has been attacked.

		Abusing structured data markup

		Structured data provides you with opportunities to enhance the appearance of your listings in Google’s search results, but there is the potential for abuse here too. For example, placing rating markup on all pages of your website is likely to earn you a manual action.

		Sending automated queries to Google

		This is the practice of using automated tools to send large quantities of queries to Google. This type of activity is often used for rank tracking purposes, and Google does not care for it; it uses up its resources without returning any benefit. Note, though, that tools such as Ahrefs, BrightEdge, Moz, Rank Ranger, Searchmetrics, Semrush, seoClarity, Conductor, and more do large-scale rank tracking and can be a valuable component of your SEO program.

Good Hygiene Practices to Follow

The list of recommended practices is comparatively short and focuses on two areas that represent best practices in site hygiene:

		Monitoring your site for hacking and removing hacked content as soon as it appears

		
	This is unfortunately more common than you might expect. Hackers create programs to comb the web looking for sites that have security vulnerabilities and then infiltrate those vulnerable sites, injecting code into the web pages and often inserting invisible links to their own spammy web pages.

	One of the best defenses you can implement to limit your risk here is to always keep your software platform up to date. For example, if you use WordPress, always install the latest updates very soon after they become available to you. This includes any plug-ins.

	

		Preventing and removing user-generated spam on your site

		
	Any site that allows users to contribute content in any form has a high risk of having spammy content put there by users. Common examples of user-generated content are if you allow comments on the content you publish, or host forums on your site. Bad actors can come in and manually submit spammy content, and even worse actors implement programs that crawl the web looking to submit spammy content en masse.

	Some of the best practices here include requiring moderation of all user-generated content or reviewing all user-generated content shortly after submission. There are gradations of this too, such as requiring moderation of the first comment or post by any user, but then letting them contribute additional content without moderation thereafter. However, you should still plan to review those contributions once they’re posted.

	

Do take the time to read through the Google Webmaster Guidelines. Anyone who is serious about their organic search presence should understand these guidelines and take steps to ensure that their organization does not cross the lines.

Quality Content

Since we, as publishers of website content, want traffic from Google, it becomes our task to provide high-quality content. This requires developing an understanding of our target audiences and how and what they search for, and then providing quality content wrapped in a great user experience so they can find what they want quickly.

However, as you might expect, creating high-quality content is not always that easy, and many parties attempt to take shortcuts that can potentially result in low-quality content in the search results. To combat this, Google looks for and does many things to ensure that it minimizes the presence of poor-quality content in its SERPs.

Google took a big step forward when it released the Panda algorithm on February 24, 2012. In its announcement of the release, Google said the following:

Many of the changes we make are so subtle that very few people notice them. But in the last day or so we launched a pretty big algorithmic improvement to our ranking—a change that noticeably impacts 11.8% of our queries—and we wanted to let people know what’s going on. This update is designed to reduce rankings for low-quality sites—sites which are low-value add for users, copy content from other websites, or sites that are just not very useful. At the same time, it will provide better rankings for high-quality sites—sites with original content and information such as research, in-depth reports, thoughtful analysis, and so on.

Panda really upleveled Google’s capabilities for evaluating content quality. Part of this involved downgrading sites that were publishing low-quality content in high volume to drive large quantities of search traffic. Over time, though, Panda was adapted to address issues of content quality at a much broader level.

Initially Panda was an algorithm that ran separately from the main Google algorithm, but in January 2016 Google confirmed that it had fully integrated Panda into the main search algorithm. In November 2022, the original Panda algorithm was replaced by a newer algorithm called Coati. Content quality remains a critical component of Google’s algorithms, and creating great content is still the best way to improve your rankings (see Figure 9-10).

[image:]
Figure 9-10. Google recommends creating great content

Content That Google Considers Lower Quality

Some of the key types of content that Google considers to be poor are as follows:

		Thin content

		As you might expect, this is defined as pages with very little content. Examples might be user profile pages on forum sites with very little information filled in, or an ecommerce site with millions of products but very little information provided about each one. However, this goes beyond word count. Pages that have a large number of words that provide minimal value in addressing the related user need can also be seen as thin content. For example, some sites publish thousands of city-specific pages that are related to their products or services when there is no logical local component to such products or services. These pages may provide incidental information about the city itself or variants of the text for the products/services that add no real value beyond what you would find on the noncity-specific pages.

		Unoriginal content

		These may be scraped pages, or pages that are only slightly rewritten, and Google can detect them relatively easily. Having even a small number of these types of pages can be considered a negative ranking factor.

		Nondifferentiated content

		
	Even if you create all original content, that may not be enough. If every page on your site covers topics that others have written about hundreds or thousands of times before, then you really have nothing new to add to the web. Consider, for example, the number of articles in the Google index about making French toast. As shown in Figure 9-11, there are over 3,000 pages in the Google index that include the phrase how to make french toast in their title. From Google’s perspective, it doesn’t need more web pages on that topic.

	[image:]
	Figure 9-11. There are thousands of pages with the title tag “how to make french toast”

	

	

		Poor-quality/inaccurate content

		This is content that contains factual inaccuracies, is poorly assembled, or is otherwise of low quality. Poor-quality content may be hard to detect, but one indicator is content that includes poor grammar or a lot of spelling mistakes. Google could also potentially use fact checking as another way to identify poor-quality content.

		Curated content

		Sites that have large numbers of pages with lists of curated links may not be seen as having content of value, and as a result may receive little traffic. Content curation is not inherently bad, but if you’re going to do it, it’s important to incorporate a significant amount of thoughtful commentary and analysis. Pages that simply include lots of links will not do well, nor will pages that include links and only a small amount of unique text.

		Too-similar content

		This used to be a popular tactic for content farms, which published many articles on essentially the same topic. For example, if the topic was schools with nursing programs, they might create lots of highly similar articles with titles such as “nursing schools,” “nursing school,” “nursing colleges,” “nursing universities,” “nursing education,” and so forth. There is no need for all those different articles, as they will have no material differentiation from each other.

		Database-generated content

		Like providing curated content, the practice of using a database to generate web pages is not inherently bad. However, when done at a large scale this can lead to lots of thin-content or poor-quality pages, which Google does not care for. Note that ecommerce platforms essentially generate content from a database, and that’s OK as long as you also work to get strong product descriptions and other information onto those pages.

		AI-generated content

		
	In the past, Google has repeatedly stated that it doesn’t want to rank AI-generated content. For example, the post announcing the helpful content update asks, “Are you using extensive automation to produce content on many topics?” Google’s John Mueller further addressed this topic in an SEO Office Hours session, indicating that if Google’s webspam team determines that content is AI-generated they are authorized to take action against it. However, that position has since been softened a bit. A January 2023 post titled “Google Search’s Guidance About AI-Generated Content” includes a section subtitled “How automation can create helpful content” that acknowledges:

	
	Automation has long been used to generate helpful content, such as sports scores, weather forecasts, and transcripts. AI has the ability to power new levels of expression and creativity, and to serve as a critical tool to help people create great content for the web.

	

	So, all AI-generated content is not bad. In addition, as discussed in Chapter 2, generative AI tools like ChatGPT can be used to identify potential article topics, create draft article outlines, and identify gaps in existing content.

	What can still be problematic, however, is if AI-generated content accounts for substantial portions of the content on your site. Our advice in a nutshell is:

	
			
		If you use generative AI to create draft articles for you, have a true subject matter expert review the content before publishing it. In order to ensure that you have their full attention during this review, publish the article under their name.

		

			
		Don’t use this approach for the bulk of your site. Potential customers that come to your site want to understand what makes you special and unique—what you offer that others don’t, or why they should buy from you rather than other places they could go. AI-generated content is at best a summarization of information found elsewhere on the web. This means that it does not fit well with the Experience piece of the EEAT equation (discussed in Chapters 3 and 7).

		

	

	

The Importance of Content Diversity

Diversity is important to overall search quality for Google. One simple way to illustrate this is with the search query jaguar. This word can refer to an animal, a car, a guitar, or even an NFL team. Normal ranking signals might suggest the results shown in Figure 9-12.

Note that the search results at the top focus on the car, which may be what the basic ranking signals suggest the searcher is looking for. If the searcher is looking for information on the animal, they’ll see those results further down in the SERPs.

[image:]
Figure 9-12. Normal ranking signals may show these results for “jaguar”

In such cases where the search query is ambiguous, Google might use other signals to decide to alter the results to look more like those shown in Figure 9-13.

[image:]
Figure 9-13. Search results may be altered to satisfy differing search intents

In this version of the SERP, one of the animal-related results has been inserted into the second position. Google makes these types of adjustments to the SERPs using a concept commonly known in the SEO industry as Query Deserves Diversity (QDD), though it’s not clear what name Google uses for this approach.

Google makes these adjustments by measuring user interaction with the search results to determine what ordering of the results provides the highest level of user satisfaction. In this example, even if traditional ranking signals would put another page for the car next, it might make sense for the next result to be about the animal, as the result might be a higher percentage of satisfied users.

The Role of Authority in Ranking Content

Consider again the search query how to make French toast that we showed in Figure 9-10. While Google has plenty of results on the topic, there are, of course, some sites that rank more highly than others for this search query. How is their rank determined?

Very high-authority sites are likely to do fine when publishing content on a topic that is already well covered on the internet. There are a few possible reasons why this is the case:

		
	Reputation and authority are a big factor. For example, if The New York Times Lifestyle section posted a new article on how to make French toast, even though it is not particularly unique, readers might respond well to it anyway. User interaction signals with the search result for that content would probably be quite strong, simply because of the site’s reputation.

	

		
	High-authority sites probably got to be that way because they don’t engage in much of the behavior that Google advises webmasters to avoid. Chances are that you won’t find a lot of thin content, cookie-cutter content, too-similar content, or any of the other issues that are triggers for Google’s algorithms.

	

		
	Google may simply be applying looser criteria to a high-authority site than it does to other sites.

	

Exactly what factors allow higher-authority sites to have more leeway is not clear. Is it that Google is measuring user interaction with the content, the quality of the content itself, the authority of the publisher, or some combination of these factors? There are probably elements of all three in what Google does.

The Impact of Weak Content on Rankings

Weak content in even a single section of a larger site can cause Google to lower the rankings for the whole site. This is true even if the content in question makes up less than 20% of the total pages for the site. This may not be a problem if the rest of your site’s content is strong, but it’s best not to take the chance: if you have known weak pages, it’s worth the effort to address them.

Improving weak content

When addressing thin content, it’s best to dig deep and take on hard questions about how you can build a site full of fantastic content that gets lots of user interaction and engagement. Highly differentiated content that people really want, enjoy, share, and link to is what you want to create on your site.

There is a science to creating content that people will engage with. We know that picking engaging titles is important, and that including compelling images matters too. Make a point of studying how to create engaging content that people will love, and apply those principles to every page you create. In addition, measure the engagement you get, test different methods, and improve your ability to produce high-quality content over time.

Ways to address weak pages

As you examine your site, a big part of your focus should be addressing its weak pages. They may come in the form of an entire section of weak content, or a small number of pages interspersed among the higher-quality content on your site. Once you have identified those pages, you can take a few different paths to address the problems you find:

		Improve the content

		This may involve rewriting the content on the page and making it more compelling to users who visit.

		Add the noindex meta tag to the page

		You can read about how to do this in “How to Avoid Duplicate Content on Your Own Site”. This will tell Google to not include these pages in its index, and thus will take them out of the Coati equation.

		Delete the pages altogether, and 301-redirect visitors to other pages on your site

		Use this option only if there are high-quality pages that are relevant to the deleted ones.

		Delete the pages and return a 410 HTTP status code when someone tries to visit a deleted page

		This tells the search engine that those pages have been removed from your site.

		Use the Remove Outdated Content tool to take the pages out of Google’s index

		This should be done with great care. You don’t want to accidentally delete other quality pages from the Google index!

Quality Links

To understand how Google uses links, we need only review Larry Page and Sergey Brin’s original thesis, “The Anatomy of a Large-Scale Hypertextual Web Search Engine”. At the beginning is this paragraph:

The citation (link) graph of the web is an important resource that has largely gone unused in existing web search engines. We have created maps containing as many as 518 million of these hyperlinks, a significant sample of the total. These maps allow rapid calculation of a web page’s “PageRank,” an objective measure of its citation importance that corresponds well with people’s subjective idea of importance. Because of this correspondence, PageRank is an excellent way to prioritize the results of web keyword searches.

The concept of a citation is critical. Consider the example of an academic research paper, which might include citations similar to those shown in Figure 9-14.

[image:]
Figure 9-14. Academic citations

The paper’s author uses the citation list to acknowledge major sources they referenced as they wrote the paper. If you did a study of all the papers on a given topic area, you could fairly easily identify the most important ones, because they would have the most citations (votes) by prestigious papers around the same topic area.

To understand why links have value as a signal for search engines, one need only to consider what they represent. When someone links to your website, they’re offering users the opportunity to leave their site and go to yours. Generally speaking, most website publishers work hard to bring as many people to their sites as they can. They want those people to then complete some action of value on their site, such as buying something, viewing or clicking on ads, or signing up for a newsletter. For some sites where expressing a strong position on a debated topic matter is the goal, the desired outcome may simply be to get the user to read your entire viewpoint.

In all these cases, the direct commercial value of having a user click on a link to a third-party website which is not an ad can be difficult to see. Ultimately, what it comes down to is that people implement links when they believe they are referring the user to a high-quality resource on the web that will bring value to that user. This brings value back to the site implementing the link, because the user will have had a good experience due to that referral, and it may lead to the user returning for future visits.

The way that Google uses this information is to help it determine which resources are the best-quality resources on the web. For example, if someone enters a query such as make a rug, Google likely has tens of thousands of pages in its index to choose from that discuss this topic. How does it know which one is the best, the second best, and so forth? Even the latest AI algorithms can’t make that determination by simply analyzing the content. Links help Google see what others on the web think are great resources and act as a valuable input to its algorithms for determining the quality of content.

That said, not all links are useful. Ads, of course, are biased because they have been paid for. Links from pages that are of low relevance to the page they link to likely count for less too. In addition, there remain many sites that seek to game the link algorithm and drive high rankings for their sites without really deserving them.

As well as understanding the reasons why some sites might organically implement links to third-party sites, it is useful to understand what types of behavior are unnatural and therefore likely to be ignored or penalized by Google. For example, in the academic world you do not buy placement of a citation in someone else’s research paper. Nor do you barter such placements (“I’ll mention you in my paper if you mention me in yours”), and you certainly would not implement some tactic to inject mentions of your work in someone else’s research paper without the writer’s knowledge.

You would also not publish dozens or hundreds of poorly written papers just so you could include more mentions of your work in them. Nor would you upload your paper to dozens or hundreds of sites created as repositories for such papers if you knew no one would ever see it there, or if such repositories contained a lot of illegitimate papers that you would not want to be associated with. In principle, you can’t vote for yourself.

Of course, all these examples have happened on the web with links—and all of these practices run counter to the way that search engines want to use links, as they are counting on the links they find being ones that were earned by merit. This means that search engines don’t want you to purchase links for the purpose of influencing their rankings. You can buy ads, of course—there’s nothing wrong with that—but search engines would prefer those ad links to have the nofollow or sponsored attribute, so they know not to count them.

Additionally, pure barter links are valued less or ignored altogether. Many years ago, it was quite popular to send people emails that offered to link to them if they linked to you, on the premise that this helped with search engine rankings. Of course, these types of links are not real citations either.

Google will not place any value on the links from user-generated content sites, such as social media sites, either. Anywhere people can link to themselves is a place that search engines will simply discount, or even potentially punish if they detect patterns of abusive behavior.

Google has invested heavily in developing techniques for detecting poor-quality links. For many years this was a highly manual process, but Google took a huge step forward with the release of the Penguin algorithm in April 2012. This marked the beginning of Google automatically detecting links that were poor in quality and either discounting them or assigning an algorithmic adjustment to the sites receiving these links.

Penguin ran separately from the main algorithm and was updated only on a periodic basis until the release of Penguin 4.0 in September 2016, when it was fully absorbed into the main algorithm. Google also changed the algorithm to solely focus on identifying poor-quality links and discounting them to zero value. By this point its confidence in the efficacy of Penguin had grown high enough that there was no longer a need to penalize these links.

Google’s webspam team, however, still manually reviews the link profiles for sites that are considered to have a suspicious link profile and may assign penalties to those sites (we will discuss this more in “Google Manual Actions (Penalties)”). For that reason, it is a good idea to have an understanding of what types of links Google doesn’t care for.

Links Google Does Not Like

Here is a list of various types of links that Google may consider less valuable, or potentially not valuable at all. Detecting these links is pretty trivial for Google:

		Article directories

		These are sites that allow you to upload an article to them, usually with little or no editorial review. These articles can contain links back to your site, which is a form of voting for yourself.

		Cheap directories

		
	Many directories on the web exist only to collect fees from as many sites as possible. These types of directories have little or no editorial review, and the owner’s only concern is to make money.

	NOTE

	These comments on directories are not meant to apply to local business directories, whose dynamics are quite different. Inclusion in local business directories is helpful to your business. This topic is discussed more in Chapter 12.

	

	

		Links from countries where you don’t do business

		If your company does business only in Brazil, there is no reason you should have large numbers of links from sites based in Poland or Russia. There is not much you can do if people choose to give you links you did not ask for, but there is certainly no reason for you to proactively engage in activities that would result in you getting links from such countries.

		Links from foreign sites in a different language than the page content

		
	Some aggressive SEO professionals actively pursue getting links from nearly anywhere. As shown in Figure 9-15, there is no reason to have a “Refinance your home today!” link on a page where the rest of the text is in Chinese.

	[image:]
	Figure 9-15. Foreign language mismatch

	

	

		Comment spam

		Another popular technique in the past was to drop links in comments on forums and blog posts. This practice became much less valuable after Google introduced the nofollow attribute, but aggressive spammers still pursue it, using bots that drop comments on an automated basis on blog posts and forums all over the web. They may post a million or more comments this way, and even if only 0.1% of those links are not nofollowed, it still nets the spammers 1,000 links.

		Guest post spam

		
	These are generally poorly written guest posts that add little value for users and have been written just to get a link back to your own site. Consider the example in Figure 9-16, where the author was looking to get a link back to their site with the anchor text “buy cars.” They didn’t even take the time to work that phrase into a single sentence!

	[image:]
	Figure 9-16. Guest post spam

	

	

		Guest posts not related to your site

		This is a type of guest post spam where the article written does not really relate to your site. If you sell used cars, you should not expect Google to see any value in a guest post you write about lacrosse equipment that links back to your site. There is no relevance.

		In-context guest post links

		
	Another form of guest posting that Google frowns upon is posts that include links in the body of the article back to you, particularly if those links are keyword rich, and if they don’t add a lot of value to the post itself. Figure 9-17 shows a fictional example of what this might look like.

	[image:]
	Figure 9-17. Embedded keyword-rich anchor text links

	

	

		Advertorials

		This is a form of guest post that is written like an ad. Given the structure, it’s highly likely that the site posting it was influenced to do so in some manner. If you are going to include guest posting as part of your strategy, focus on sites that don’t permit these types of guest posts.

		Guest posts

		While the prior four examples all relate to guest posts, Google more or less frowns on any type of guest posting done for link building. This does not mean you should never guest post, but your goal in doing so should be to get people to read the content you write, not to get links.

		Widgets

		One tactic that became quite popular in the early days of Google’s prominence as a search engine was building useful or interesting tools (widgets) and allowing third-party websites to publish them on their own sites. These normally contained a link back to the widget creator’s site. If the content is highly relevant, there is nothing wrong with this idea in principle, but the problem is that the tactic was abused by SEOs, resulting in Google wanting to discount many of these types of links.

		Infographics

		This is another area that could in theory be acceptable but was greatly abused by SEOs. It’s not clear what Google does with these links at this point, but you should create infographics only if they are highly relevant, highly valuable, and (of course) accurate.

		Misleading anchor text

		This is a more subtle issue. Imagine an example where the anchor text of a link says “Free WordPress themes,” but the page that’s linked to offers only a single paid theme. This is not a good experience for users and is not something that search engines will like.

		Sites with malware

		Of course, Google looks to discount these types of links. Sites containing malware are very bad for users, and hence any link from them is of no value and potentially harmful. A related scenario is where a site has been hacked and had links injected into its source code in a manner that hides them from the website owner and users. Google will also try to identify these links and discount them.

		Footer links

		Once again, there is nothing inherently wrong with a link from the footer of someone’s web page, but as these links are less likely to be clicked on or viewed by users, Google may discount their value. For more on this topic, you can read Bill Slawski’s article “Google’s Reasonable Surfer: How the Value of a Link May Differ Based Upon Link and Document Features and User Data”, which discusses Google’s “reasonable surfer” patent. Also, while those footer links might appear on every page of a website, Google may well give more weight to one single link that appears in the main body of the content from a highly relevant page.

		Links in a list with unrelated links

		This can be a sign of a purchased link. Imagine Google finds a link to your “Travel Australia” website mixed in with a list of links to an online casino site, a mortgage lead generation site, and a lottery ticket site. This will not look legitimate to Google.

		Links from poor-quality sites

		The links that have the most value are the ones that come from very high-quality sites that show substantial evidence of strong editorial control. Conversely, as quality drops, editorial control tends to as well, and Google may not count these links at all.

		Press releases

		It used to be quite popular to put out lots of press releases, complete with keyword-rich text links back to your site. Of course, this is a form of voting for yourself, and this is not the way that press releases should be used to promote your site. As shown in Figure 9-18, a much better way to use press releases is to get your news in front of media people and bloggers, and hope that it’s interesting enough that they will write about you or share your news on social media.

[image:]
Figure 9-18. The right way to use press releases

Cleaning Up Toxic Backlinks

The first part of the link cleanup process is to establish the right mindset. As you review your backlink profile, consider how Google looks at your links. Here are some rules of thumb to help you determine whether a link has real value:

		
	Would you want that link if Google and Bing did not exist?

	

		
	Would you proudly show it to a prospective customer that’s about to make a purchasing decision?

	

		
	Was the link given to you as a genuine endorsement?

	

While reviewing your backlinks, you may find yourself at times trying to justify a link’s use. This is usually a good indicator that it’s not a good link. High-quality links require no justification—it’s obvious that they are good links.

Another key part of this process is recognizing the need to be comprehensive. Losing a lot of your traffic is scary, and being impatient is natural. If there is a manual link penalty on your site, you will be anxious to send in your reconsideration request, but as soon as you do, there’s nothing you can do but wait.

If you don’t do enough to remove bad links, Google will reject your reconsideration request, and you will have to go through the whole process again. If you end up filing a few reconsideration requests without being successful, Google may send you a message telling you to pause for a while. Make a point of being very aggressive in removing and disavowing links, and don’t try to save a lot of marginal ones. This almost always speeds up the process in the end. In addition, those somewhat questionable links that you’re trying to save often are not helping you much anyway. For more information on this topic, refer to “Filing Reconsideration Requests to Remediate Manual Actions/Penalties”.

With all this in mind, you also want to be able to get through the process as quickly as possible. Figure 9-19 provides a visual outline of the link removal process.

Categorizing the links is quite helpful in speeding up this process. For example, you can identify many of the blogs simply by using the Excel filter function and filtering on “blog.” This will allow you to more rapidly review that set of links for problems. Tools such as Remove’em and Link Detox will do this for you as well.

This step is especially helpful if you know you have been running an aggressive guest posting campaign, or worse, paying for guest post placements. Some additional tips include:

		
	You do not need to worry about links that are marked as nofollow unless they have other problems, such as contributing to excessive anchor text. In addition, if you use a tool that identifies them as toxic, you can put them in your disavow file.

	

		
	Links from sites with very low authority for their home page probably are adding little to no value to your site.

	

		
	Links from very low-relevance pages are not likely to be adding much value either.

	

[image:]
Figure 9-19. Process for cleaning up low-quality links

Contacting sites directly to request that they remove links shows good intent to Google. Google likes to see that you’re putting in the effort to clean up those bad links. It also recognizes that you will get low compliance from toxic site owners, so don’t fret if you don’t hear back even after multiple contact attempts.

Google’s webspam team reviews reconsideration requests. This introduces a human element that you can’t ignore. The members of this team make their living dealing with sites that have violated Google’s guidelines, and you are one of them.

As we note in the following section, even when you use all the available sources of link data, the information you have is incomplete. This means that it’s likely that you will not have removed all the bad links when you file your reconsideration request, even if you are very aggressive in your review process, simply because you don’t have all the data. Showing reviewers that you’ve made a good faith effort to remove some of the bad links is very helpful, and can impact their evaluation of the process. However, there is no need to send link removal requests to everyone in sight. For example, don’t send them to people whose links to you are marked with nofollow.

Once the process is complete, if (and only if) you have received a manual penalty, you are ready to file a reconsideration request.

Sources of Data for Link Cleanup

Google provides a list of external links in the Search Console account for your site. Figure 9-20 shows a sample of that report.

[image:]
Figure 9-20. Search Console links report

The problem with this list is that it tends to be incomplete. Thus, we recommend that you also pull links from several other sources. Some of the best additional sources include Ahrefs, Majestic, Semrush, Link Explorer, and LinkResearchTools.

As with Search Console, each of these tools only offers a partial list of the links to your site. These software vendors are relatively small, and the challenge of crawling the web as thoroughly as Google does is formidable, so it should be no surprise that they don’t cover the entire web.

That said, aggregating link data across multiple such tools will provide you with a more complete list of links. A study performed by coauthor Eric Enge and Perficient on various link tool vendors (which included Ahrefs, Majestic, Moz, and Semrush) found that using these data sources together resulted in finding twice as many links as were found by the individual tool that reported the most links.

Of course, there will also be a lot of overlap in what they show, so make sure to deduplicate the list. Also, bear in mind that even the combination of all these sources is not comprehensive. Google shares only a portion of the links it is aware of in Search Console. The other link sources are reliant on the crawls of the individual companies, and as we’ve mentioned, crawling the entire web is a big job for which they simply do not have the resources.

Using Tools for Link Cleanup

As mentioned previously, there are tools (such as Remove’em and Link Detox) available to help speed up link removal by automating the process of identifying bad links. However, it is a good idea to not rely solely on these tools to do the job for you.

Each tool has its own algorithms for identifying problem links, and this can save you time in doing a full evaluation of all your links. Keep in mind, though, that Google has spent over 20 years developing its algorithms for evaluating links, and it is a core part of its business to evaluate them effectively, including detecting link spam. Third-party tools won’t be as sophisticated as Google’s algorithm, nor can they crawl the web to the depth that Google can. They can detect some of the bad links, but not necessarily all of the ones you will need to address. You should plan on evaluating all of the links—not only the pages labeled as toxic, but also any that are marked as suspicious. You may even consider a quick review of those marked as innocuous. Use your own judgment, and don’t just rely on the tools to decide for you what is good or bad.

The Disavow Links Tool

Google provides a tool that allows you to disavow links. This tells Google that you no longer wish to receive any PageRank (or other benefit) from those links, providing a method for eliminating the negative impact of bad links pointing to your site. However, we recommend that you don’t rely solely on this tool, as Google staff who review reconsideration requests like to see that you have invested time in getting the bad links to your site removed.

Figure 9-21 shows what the Disavow Links tool’s opening screen looks like. It includes a warning stating that this is an advanced feature that should be used with caution, and recommending that it only be used “if you believe that there are a considerable number of spammy, artificial, or low-quality links pointing to your site, and if you are confident that the links are causing issues for you.”

[image:]
Figure 9-21. Google’s Disavow Links tool

Once you select a site, you are able to upload a file (or edit an existing one) containing a list of web pages and domains from which you would like to disavow links, as shown in Figure 9-22.

[image:]
Figure 9-22. The final screen of Google’s Disavow Links tool

The sample screen in Figure 9-22 shows that the current disavow file for this site (the name is blacked out) is disavowing 75 domains and 9,065 URLs.

Considering that the link data you have is incomplete (as described in “Sources of Data for Link Cleanup”), it is best practice to disavow entire domains. In other words, if you see one bad link coming to you from a domain, it is certainly possible that there are other bad links coming to you from that domain, and that some of these bad links are not in the data available to you.

An example would be a guest post that you want to disavow. Perhaps you have done only one guest post on that site, but the post will also appear in category pages and date-based archives on that blog. If you disavow only the post page, Google will still find many other bad links from that site.

In the example shown in Figure 9-22, it is quite likely that this publisher has not solved their problem and that many (if not all) of the disavowed URLs should be made into full disavowed domains. That is usually the safest course of action.

Note that Google does not remove disavowed links from your link graph until it visits the linking page. This means the crawler must return to all of the pages listed in the disavow file before that information is fully processed. Some tools can help speed up this process, such as Link Detox Boost, but otherwise you may need to wait a few months until the Google crawler visits the links.

Refer to the Google help page for more specifics on formatting the disavow file.

Google Manual Actions (Penalties)

There are two ways that you can lose traffic: due to algorithm changes by Google and manual actions. Algorithm changes are not penalties and do not involve any human component, whereas manual penalties do. While the details of what prompts Google to perform a manual review of a website are not always evident, there appear to be several ways that such reviews can be triggered. Figure 9-23 illustrates various possibilities in the case of a site that has problems with its link profile.

[image:]
Figure 9-23. Possible ways that Google manual reviews may be triggered

Note that in some cases an algorithm may trigger an algorithmic ranking adjustment (as shown in Figure 9-23, algorithmic adjustments are made only when Google’s confidence in the signals is very high; if the confidence level is not high but there are indications of a problem, a manual review might be initiated). However, these are not considered “penalties” by Google. Here is a summary of the major potential triggers:

		Spam report

		Any user (including one of your competitors) can file a spam report with Google. While Google has not revealed how many of these it receives on a daily basis, it’s likely that there are a lot of them. Google evaluates each report, and if it finds one credible (it may run some type of algorithmic verifier to determine that), then it conducts a manual review.

		Algorithmically triggered review

		While this approach has never been verified by Google, it’s likely that Google uses algorithms to trigger a manual review of a website. The presumption is that it uses algorithms that identify large quantities of sites whose behavior is potentially bad, but not bad enough for Google to algorithmically adjust them, and these sites are queued for manual review. Google could also implement custom algorithms designed to flag sites for review.

		Regular search results reviews

		Google maintains a large team of people who perform manual reviews of search results to evaluate their quality. This effort is primarily intended to provide input to the search quality team at Google that they can use to help them improve their algorithms. However, it is quite possible that this process could also be used to identify individual sites for further scrutiny.

Once a review is triggered, the human reviewer uses a set of criteria to determine if a penalty is merited. Whatever the outcome of that review, it is likely that Google keeps the notes from the review in a database for later use. Google most likely keeps a rap sheet on all webmasters and their previous infractions, whether they result in a penalty or not.

NOTE

It’s Google’s policy to notify all publishers that receive a manual penalty via a message in their Search Console describing the nature of the penalty. These messages describe the penalty in general terms, and it is up to the publisher to figure out how to resolve it. Generally, the only resource that Google provides to help with this is its Webmaster Guidelines. If you receive such a message, the reconsideration request option in Google Search Console becomes available.

Google provides two key pages to help you understand the different types of penalties and what they mean: the Manual Actions report and the Security Issues report.

Familiarity with the content of these two pages is an important aspect of your SEO program, as they detail the types of behaviors that cause Google to have concerns with your site.

Types of Manual Actions/Penalties

Manual penalties come in many forms. The best-known types are related to thin content or links, but you can also get a variety of other penalties. Some of the most common types of manual penalties are discussed in the following subsections.

Thin content penalties

This type of penalty relates to pages that don’t add enough value for users, in Google’s opinion. Figure 9-24 shows an example of a thin content message from Google in Search Console.

[image:]
Figure 9-24. A thin content penalty message

Unfortunately, when you receive this kind of penalty, Google doesn’t provide any guidance on what the cause might be. It does tell you that it is a thin content penalty, but it’s up to you to figure out exactly what the issue is and how to fix it. There are four primary triggers for thin content penalties:

		Pages with little useful content

		As the name of the penalty suggests, pages with very little content are potential triggers. This is especially true if a large number of these pages are on the site, or in a particular section of the site.

		Pages with too-similar content

		
	Publishers whose primary aim is to implement pages that are really designed to just garner search traffic often try to build pages for each potential search query a visitor might use, with small or insignificant variations in the content. To use an earlier example, imagine a site with information on nursing schools with different pages with the following titles, and very similar content:

	
			
		Nursing schools

		

			
		Nursing school

		

			
		Nursing colleges

		

			
		Nursing universities

		

			
		Best nursing schools

		

	

	Sometimes publishers do this unintentionally, by autogenerating content pages based on queries people enter when using the website’s search function. If you decide to do something like this, then it’s critical to have a detailed review process for screening out these too-similar variants; pick one version of the page, and focus on that.

	

		Doorway pages

		
	These are pages that appear to be generated just for monetizing users arriving from search engines. One way to recognize them is that they are usually pretty much standalone pages with little follow-on information available, and/or they are pages that are largely written for search engines and not users.

	The user arriving on these pages basically has two choices: buy now or leave.

	Once you believe you have resolved these issues, you need to submit a reconsideration request. You can read more about this in “Filing Reconsideration Requests to Remediate Manual Actions/Penalties”.

	

If you are successful, then you are in good shape and just need to make sure not to overstep your boundaries again in the future. Otherwise, it’s back to the drawing board to see what you might have missed.

Partial link penalties

Another possible manual penalty is a partial link penalty. This is sometimes called an “impacts links” penalty, as that term is part of the message you get from Google (see Figure 9-25). These penalties indicate that one or a small number of your pages have been flagged for bad linking behavior.

Normally, only the rankings and traffic for those particular pages suffer as a consequence of this penalty.

[image:]
Figure 9-25. A partial link penalty message

Unfortunately, Google does not tell you which of your pages is receiving the penalty, so you have to determine that for yourself. This penalty is normally due to too many questionable or bad links to pages other than your home page.

The cause is often a link-building campaign focused on bringing up the rankings and search traffic to specific money pages on your site. One of the more common problems is too many links with keyword-rich anchor text pointing to those pages, but other types of bad links can be involved as well. The steps to recover from this type of penalty are:

		
	Pull together a complete set of your links, as described in the section “Sources of Data for Link Cleanup”.

	

		
	Look for pages on your site, other than the home page, that have the most links.

	

		
	Examine these pages for bad links, as described in “Links Google Does Not Like”.

	

		
	Use the process described in “Cleaning Up Toxic Backlinks”.

	

		
	Submit a reconsideration request, as described in “Filing Reconsideration Requests to Remediate Manual Actions/Penalties”.

	

To maximize your chances of success, it’s best to be aggressive in removing any links that you consider questionable. There is no win in trying to get cute and preserve links that likely have little value anyway.

Sitewide link penalties

Manual link penalties can also be applied on a sitewide basis. This usually means more than a few pages are involved and may well also involve the home page of the site. With this type of penalty, rankings are lowered for the publisher on a sitewide basis.

Consequently, the amount of lost traffic is normally far more than it is for a partial link penalty. Figure 9-26 shows an example of a sitewide link penalty message.

The steps to recover from this type of penalty are the same as those outlined in the previous section for partial link penalties. As with partial link penalties, it’s best to be comprehensive in removing/disavowing questionable links.

[image:]
Figure 9-26. A sitewide link penalty message

Other types of manual actions/penalties

Some of the other manual penalties include:

		Cloaking and/or sneaky redirects

		
	You can get this message if Google believes you are showing different versions of pages to Googlebot than you show to users. To diagnose this, use the URL Inspector tool in Search Console to retrieve the page, then use the tool to load the same page in another browser window and compare the two versions. If you don’t have access to Search Console, the next best bet is the Mobile-Friendly Test tool. You can also compare the cache of the page in the search results with the real page.

	Another idea is to use Preserve Log in Chrome Developer Tools (you’ll need to explicitly check the Preserve Log checkbox on the Network tab). This will enable you to spot if redirects are happening that could be changing the delivered content from what Google was shown.

	If you see differences, invest the time and effort to figure out how to remove the differing content. You should also check for URLs that redirect and send people to pages that are not in line with what they expected to see—for example, if they click on anchor text to read an article about a topic of interest but instead find themselves on a spammy page trying to sell them something.

	Another potential source of this problem is conditional redirects, where users coming from Google search, or a specific range of IP addresses, are redirected to different pages than other users.

	

		Hidden text and/or keyword stuffing

		
	This message is generated if Google believes you are stuffing keywords into your pages for the purpose of manipulating search results. An example of such a violation is if you put content on a page with a white background using a white font, so it is invisible to users but search engines can still see it.

	Another way to generate this message is to simply repeat your main keyword over and over again on the page in hopes of influencing search results.

	

		User-generated spam

		
	This type of penalty is applied to sites that allow user-generated content but are perceived to not be doing a good job of quality control on that content. It’s very common for such sites to become targets for spammers uploading low-quality content with links back to their own sites.

	The short-term fix for this is to identify and remove the spammy pages. The longer-term fix is to implement a process for reviewing and screening out spammy content, to prevent it from getting on your site in the first place.

	

		Unnatural links from your site

		This is an indication that Google believes you are selling links to third parties, or participating in link schemes, for the purposes of passing PageRank. The fix is simple: remove the links on your site that look like paid links, or add a nofollow or sponsored attribute to those links.

		Pure spam

		
	Google will give you this message in Search Console if it believes that your site is using very aggressive spam techniques. This can include things such as automatically generated gibberish or other tactics that appear to have little to do with trying to add value for users.

	If you get this message, the best course of action may be simply to shut down the site and start over with a new one.

	

		Spammy free hosts

		Even if your site is clean as a whistle, if a large percentage of the sites using your hosting company are spamming, Google may take action against all of the sites hosted there. Take care to make sure you are working with a highly reputable hosting company!

For any of these problems, you need to address the source of the complaints. When you believe you have done so, follow the procedure outlined in “Filing Reconsideration Requests to Remediate Manual Actions/Penalties”.

Security Issues

If Google sees indications that your site has been hacked or is otherwise dangerous to visit, it will communicate this by sending you a message in Search Console and/or displaying a warning to potential visitors (either a label in the search results or an interstitial warning page). Details of Google’s findings will be available in the Security Issues report.

The most common cause for security issues is failing to keep up with updates to your content management system or its installed plug-ins. Spammers may take advantage of vulnerabilities in the CMS or plug-ins to modify your web pages, most often for the purpose of inserting links to their own sites, but sometimes for more nefarious purposes such as accessing credit card data or other personally identifiable information.

To resolve the problem, you will need to determine how your site has been compromised. If you don’t have technical staff working for you, you may need to get help to detect and repair the problem. To minimize your exposure going forward, always keep your CMS and all active plug-ins on the very latest version possible.

Diagnosing the Cause of Traffic/Visibility Losses

The first step to identifying the cause of traffic and visibility losses is to check your analytics data to see if the drop is in fact a loss of organic search engine traffic. If you have Google Analytics, Adobe Analytics, or some other analytics package on your site, make sure you check your traffic sources, and then isolate just the Google traffic to see if that is what has dropped.

If you confirm that it is a drop in Google organic search traffic or visibility, then the next step is to check if you have received a message in Google Search Console indicating that you have been penalized by Google. You can see if you have any messages by clicking on the bell icon in the top right of the Search Console screen for your site.

If you have received such a message, you now know what the problem is, and you can get to work fixing it. It’s not fun when this happens, but knowing what you are dealing with is the first step in recovery.

If you don’t have such a message, you will need to dig deeper to determine the source of your problem. The next step is to determine the exact date on which your traffic dropped. You can use many tools on the market to see if there were significant Google updates on that day. Here are eight possible tools that you can use for this purpose:

		
	MozCast

	

		
	Google Algorithm Update History from Moz

	

		
	Semrush Sensor

	

		
	Rank Ranger’s Rank Risk Index tool

	

		
	AccuRanker’s “Google Grump” rating

	

		
	Algoroo

	

		
	Advanced Web Ranking’s Google Algorithm Changes

	

		
	cognitiveSEO Signals’ Google Algorithm Updates

	

For example, if your site traffic dropped on October 10, 2022, Figure 9-27 suggests that sites that suffered traffic losses on this date may have been impacted by Google’s passage indexing update.

[image:]
Figure 9-27. Moz’s Google Algorithm Update History page showing the passage indexing update

If you haven’t gotten a message in Google Search Console, and the date of your traffic loss does not line up with a known Google algorithm update, the process of figuring out how to recover is much harder, as you don’t know the reason for the drop.

Google does make smaller changes to its algorithms on a daily basis, as mentioned earlier in this chapter. From its perspective, these are not major updates and they are not reported. However, even these small updates could possibly have a significant impact on traffic to your site, either positive or negative.

If they do impact you negatively, such tweaks may be hard to recover from. The best strategy is to focus on the best practices outlined in Chapters 7 and 8, or, if you can afford SEO advice, bring in an expert to help you figure out what to do next.

Part of the reason Google makes daily tweaks is that it allows the company to make small improvements on a continuous basis, as well as to run a variety of tests for the purposes of improving the algorithms. Sometimes the scope of these changes rises to a level where the industry notices them, and you can see active discussions about what’s taking place on X (formerly Twitter) or in the major search industry journals, such as Search Engine Land, Moz, Search Engine Journal, and others.

Some of these updates get confirmed by Google, and others do not. Nonetheless, any of them can impact traffic to your site in material ways.

Filing Reconsideration Requests to Remediate Manual Actions/Penalties

Reconsideration requests are applicable only to penalties. Unless you have a manual penalty, you will not be able to file a reconsideration request to address traffic losses you may have experienced. Be aware that a person will review this request, and that person likely reviews large numbers of them every single day. Complaining about what has happened to your business, or getting aggressive with the reviewer, is not going to help your cause at all.

The best path is to be short and to the point:

		
	Briefly define the nature of the problem. Include some statistics if possible.

	

		
	Explain what went wrong. For example, if you were ignorant of the rules, just say so, and tell them that you now understand. Or, if you had a rogue SEO firm do bad work for you, say that.

	

		
	Explain what you did to clean it up:

	
			
		If you had a link penalty, let them know how many links you were able to get removed.

		

			
		If you did something extraordinary, such as removing and/or disavowing all of your links from the past year, tell them that. Statement actions such as this can have a strong impact and improve your chances of success.

		

	

	

		
	Clearly state that you intend to abide by the Webmaster Guidelines going forward.

	

As already noted, keep your reconsideration request short. Briefly cover the main points and then submit it using the Search Console account associated with the site that received the penalty. In fact, you can’t send a reconsideration request from an account without a manual penalty.

Once you’ve filed the request, you now get to wait. The good news is that you generally get a response in two to three weeks. Hopefully, you will be successful! If not, you have to go back to the beginning of the process to figure out what you missed.

Recovering from Traffic Losses Not Due to a Manual Action/Penalty

As mentioned in the previous section, you can only file reconsideration requests if you have been subject to a penalty. For all other causes of lost traffic, all you can really do is to make the improvements to your site that you believe will help you recover, and wait.

Google has to recrawl your site to see what changes you have made. If you have made sufficient changes, it may still take Google several months before it has seen enough of the changed or deleted pages to tilt the balance in your favor.

What if you don’t recover? Sadly, if your results don’t change, this usually means that you have not done enough to address whatever issues caused your traffic loss. Don’t overlook the possibility that your development team may have made changes that cause your site to be difficult for Google to crawl. Perhaps they made a change to the platform the site is implemented on, used JavaScript in a way that hides content from Google, blocked content from being crawled in robots.txt, or created some other technical issue.

If you can’t identify the cause of the problem, then you will simply need to keep investing in the areas of your site that you might think are related to the traffic drop, or, more broadly, that will help increase the value of your site. Address this situation by taking on the mission to make your site one of the best on the web.

This requires substantial vision and creativity. Frankly, it’s not something that can be accomplished without making significant investments of time and money. One thing is clear: you can’t afford to cut corners when trying to address the impact of traffic losses from Google.

If you continue to invest a lot of time and make many improvements, but you still have content that you know is not so great, or other aspects of the site that need improvement, chances are pretty good that you haven’t done enough. You may find yourself four months later wishing that you had kept at the recovery process.

In addition, as you’ve seen, Google’s algorithms are constantly evolving. Even if you have not been hit by traffic loss, the message from Google is clear: it is going to give the greatest rewards to sites that provide fantastic content and great user experiences. Thus, your best path forward is to be passionate about creating a site that offers both. This is how you maximize your chances of recovering from any traffic loss, and from being impacted by future Google updates.

Conclusion

Traffic and visibility losses due to manual actions/penalties or algorithmic updates can have a significant impact on your business. It is therefore critical as a digital marketer to understand Google’s ever-evolving Webmaster Guidelines to create compelling websites that satisfy the needs of your end users, and to promote those websites with legitimacy and longevity in mind.

CHAPTER TEN
Auditing and Troubleshooting

Even if you have a mature SEO program, new challenges and/or opportunities can still arise. The reasons for this are many, including:

		
	The technology you use to implement your site requires you to work around its limitations to properly support SEO.

	

		
	Many (or most) of the people in your organization don’t understand how SEO works, or worse, don’t value SEO, leading to mistakes being made.

	

		
	Google algorithm changes can create new opportunities or issues to address.

	

		
	Your competition may invest heavily in SEO, resulting in new challenges to your organic search market share.

	

As a result, knowing how to conduct an SEO audit and being able to troubleshoot SEO problems are essential skills for any professional SEO.

SEO Auditing

There are many reasons why you may need to conduct an SEO audit. Perhaps you plan to perform one every quarter, or every six months. Perhaps a Google algorithm update impacted your site traffic. Or maybe you saw a drop in your organic search traffic in your analytics data. It could also be that you are proactively trying to find ways to better optimize your site in order to increase organic traffic market share.

Regardless of how you think of why you’re doing the audit, the underlying purpose of performing it comes down to finding ways to improve the SEO of your site and therefore increase the organic search traffic to the site. It’s good to keep that in mind throughout the entire process and to remind all impacted stakeholders as well.

For this reason, this chapter focuses on finding SEO issues and opportunities, either as a result of technical SEO problems on your site, through the creation of new content, or by making improvements to existing content (you can read more about the broader goal of creating an SEO strategy in Chapter 5). Once you’ve built a list of problems and opportunities, the next step is to devise a plan to make changes to improve your overall organic search results.

Because of the dynamic nature of the environment that we live in, it’s a good idea to conduct audits on a regular basis. For example, you might decide to schedule an audit once per quarter or twice per year. This type of cadence will enable you to limit the amount of technical debt–driven SEO problems that your site accumulates. The regular audit schedule will offer other benefits as well, including helping raise the consciousness of your entire organization around the impact and importance of SEO.

Unscheduled Audits

Having regularly scheduled audits is smart business, but the need can also arise from time to time for an unscheduled audit. Some reasons why this may occur include:

		
	A Google algorithm update

	

		
	An unexpected organic search traffic drop

	

		
	An unexpected rankings drop

	

		
	Site changes being pushed live before SEO checks

	

		
	A senior manager demanding some type of review

	

		
	A merger or some other corporate activity requires merging web properties together

	

		
	A site redesign takes place

	

		
	New brand guidelines necessitate significant site changes

	

If any of these events occur, you may feel the need to do an immediate audit. In such a case the focus of your audit will be guided by the event causing you to do it. For example, if you have experienced an unexpected rankings drop for one page or across a single section of a site, your audit will likely focus on the aspects of your site that are most likely to impact that ranking.

Customized Approaches to Audits

There are many variations of SEO audits that you can conduct. Sometimes this could be because the audit was unscheduled and therefore focused on a specific issue. Some of the reasons why you may conduct a subset of a full audit include:

		
	Routine analytics monitoring may show specific issues you want to investigate. For example, perhaps traffic to one specific URL has dropped; your audit may focus on issues specific to that page.

	

		
	You may have a new version of the site that you are about to release and are checking to ensure that new problems have not been introduced. In this event it is very useful to perform a technical SEO check only.

	

		
	A new Google algorithm may have been released, and industry commentary may have exposed specific issues that update focuses on. In such a case, you should consider a mini-audit to determine whether or not your site has those issues and might be impacted by the change.

	

		
	You may discover that traffic to different language and country versions of your site is lagging far behind. In this event, you may focus an audit just on the international pages and how they are integrated into your overall web ecosystem. This should include verifying that your hreflang tags are correctly implemented across all language and country versions of the site (or sites, if your language and country versions appear on different domains).

	

		
	Your website may have page experience issues. This Google ranking signal (which is discussed more in Chapter 7) includes the Core Web Vitals (Cumulative Layout Shift, First Input Delay, and Largest Contentful Paint) as well as whether or not the site is mobile-friendly, uses interstitials, and serves pages over HTTPS. Audits of these individual factors are easily done separately, as they often involve different teams to do the work.

	

		
	Changes may have been proposed to the main navigation of the site. There are many reasons beyond SEO why you may want to make such changes, including usability and user experience concerns. Whatever their motivation, these changes can have a large impact on SEO, and this should be monitored.

	

		
	Brand guidelines may have been updated, necessitating a review of how your brand is represented across the site. In this type of audit, you will want to validate that SEO for the site is not being damaged in the process.

	

		
	Marketing may want to have a brand audit of the site done. During this process you would focus on validating your brand guidelines, and ensure that any corrections made don’t harm SEO.

	

		
	If the organization acquires another business or website, you may want to combine those new web assets into the existing site or establish cross-linking between the web properties. These types of activities should be optimized for SEO.

	

		
	Multiple departments may be responsible for different portions of the site. This can lead to frustrating outcomes if different groups at your organization make changes to the site without first validating that SEO has been actively considered in the process. If changes have already been implemented on the site without SEO being considered, you should retroactively check if they have an impact on SEO.

	

		
	The site may have a paywall that is correctly implemented from a user perspective, but that is preventing it from performing in organic search how you want it to. It may be that your implementation of flexible sampling (which you can read more about in “Reasons for Showing Different Content to Search Engines and Visitors”) isn’t implemented properly.

	

		
	Your organization may be making changes to the site to improve accessibility to users with some form of disability, such as vision impairment, reduced mobility, or cognitive impairment (in the US these issues are addressed by a civil rights law known as the Americans with Disabilities Act of 1990; other countries have different standards). Improving site accessibility can be important for your business, but there may be significant interactions with SEO optimization of the site.

	

		
	Some organizations set up a rotation of regularly scheduled partial audits for the website. For larger web properties this is an excellent idea, and it can allow you to balance the workload of having to conduct a full audit of everything all at once.

	

		
	Due to resource limitations, you may want to focus on an audit that tackles only your biggest areas of concern.

	

These are just some examples of reasons you may want to perform different types of audits. There are many other reasons why you may want to focus on auditing specific issues. Regardless of the motivation, once you’ve decided to validate some portion of the site via a partial audit, the key is to determine what factors are of most importance based on the actual need you’re trying to address.

Pre-Audit Preparations

Prior to beginning an audit, you should take several steps to lay the groundwork for a successful result. This preparation will help ensure that the audit focuses on the right areas and that the work goes as smoothly as possible. Key steps at this stage are:

		
	Identify the reasons why you are deciding to conduct an audit. Is it a routine check that you perform quarterly or twice per year? Or is it driven by some event such as a drop in organic search traffic? Are there specific issues that you are looking for? Make a clear list of what you want to watch out for, and use that to determine the specific areas where you will focus your audit.

	

		
	Connect with the various stakeholders that are impacted by the audit to find out what they might be looking to learn from it and what their concerns might be. Be sure to include any development teams or content teams who might expect to receive work requests to support the audit.

	

		
	Define the scope of the audit. Are you reviewing the entire website or just a portion? Is an SEO content audit part of the plans?

	

		
	Develop an SEO audit plan that includes what steps will be taken and in what order.

	

		
	Review the proposed plan with the stakeholders and get their buy-in.

	

		
	Identify the people who will lead and conduct the audit and confirm their availability to do the work.

	

		
	Determine which special tools or databases may be required to support the audit and ensure that these are properly set up before starting the work.

	

Once this preparation is complete, you’re ready to begin the audit. Going through each of these steps prior to beginning the work will improve the chances that the entire process will go smoothly.

Additional SEO Auditing Tools

While your analytics package and Google Search Console will both play a large role in your SEO audit, there are many other tools that can be invaluable aids. A comprehensive discussion and review of these is provided in Chapter 4, but what follows is a short summary of the top tools you can leverage in an audit.

Crawlers

There are many high-quality crawlers available. These include (listed alphabetically):

		Botify

		Botify provides both crawling and logfile analysis solutions, as well as site change alerts and keyword tracking. It promotes its solutions as tailored to specific market segments (E-Commerce, Travel, Publisher, Classifieds, and Consumer Products). Botify is known for being well suited to crawling large-scale websites and can crawl 100 URLs requiring JavaScript rendering per second. Botify pricing is by quotation only.

		Lumar

		Lumar (previously known as Deepcrawl) offers a solution that includes a crawler, a logfile analyzer, and an additional tool called Lumar Monitor that is used to validate new code releases before you push them live and can also be used to detect changes to your site. Lumar supports crawls in excess of 10M pages. Pricing is by quotation only.

		Oncrawl

		Oncrawl also offers a web crawler and a logfile analysis solution and provides guidance on how they apply to specific industry segments. It also offers business intelligence and machine learning solutions to enable customers to do more with their data. Oncrawl was acquired by BrightEdge in March 2022. Pricing starts at under $100 per month.

		Screaming Frog

		Screaming Frog is highly popular partly because it provides a robust free version that can crawl up to 500 URLs, and the paid version is comparatively inexpensive (less than $200 per year). A separate logfile analyzer is also available, also costing less than $200 per year. Screaming Frog requires you to provide your own computers to run its programs.

SEO platforms

A wide range of SEO platforms are available. These include (listed alphabetically):

		
	Ahrefs

	

		
	Bright Edge

	

		
	Conductor

	

		
	Moz

	

		
	Searchmetrics

	

		
	Semrush

	

		
	seoClarity

	

Each of these provides a variety of ways to audit your website. Figure 10-1 shows a sample of the data you can get from the Semrush SEO auditing tool.

[image:]
Figure 10-1. Sample Semrush Site Audit report

The Semrush report summary provides a series of thematic reports, and you can click the “View details” buttons to get more details on each item. These automated SEO checks can uncover many types of problems. However, with many of these tools the number of pages they let you crawl is limited, and there are also many other things you will want to check, so use this as the start of your audit—not the whole audit.

Core SEO Audit Process Summary

Before you start your audit, you should put together a list of all the types of checks you want to perform and the issues that you want to look for (these are described in the following section). That SEO audit checklist can include six major areas of activity that you will want to execute:

		
	Crawl the website with one of the crawlers discussed in the previous section. The crawl of your site is one of the richest sources of information available to you during an audit. Crawls of large sites can take days, so start your crawl at the very start of the audit process. You can see the types of checks that crawlers can help perform in “Issues that can be found through crawl analysis”.

	

		
	Use Google Search Console to learn what you can about how Google sees the site. Bonus: also use Bing Webmaster Tools, as this may provide some different insights on how search engines see your website. You can learn more about how to use Search Console in your audit in “Issues that can be found in Google Search Console”.

	

		
	Review your analytics data. Regardless of whether you use Google Analytics, Adobe Analytics, or another platform, this should provide invaluable insight as to where the main level of activity takes place on your site. Analytics can help expose a number of types of issues; you can learn more about these in “Issues that can be found in your analytics tool”. If you have not done so already, set up a benchmark of current traffic and conversions, rankings, bounce rate, and other factors. You will be able to use this in future audits. If you have done this previously, then leverage it to see what has changed in terms of progress or setbacks for your site.

	

		
	Use backlink tools to audit your backlinks. This can help you determine if your site has toxic backlinks or a weak backlink profile, identify broken incoming links, and more. Details of the types of checks you can perform with these tools are provided in “Issues that can be found with backlink tools”.

	

		
	Have an SEO expert conduct a detailed human review of the site. While all of the above tools are valuable sources of information, there are many types of issues that are best spotted by the human eye. These are discussed further in “Issues best found by human examination”.

	

		
	Review the Google SERPs to identify additional issues. This can include identifying missed opportunities and structured data errors, as well as checking the titles and descriptions Google uses for your pages. You’ll find more information on this in “Issues best found by reviewing the SERPs” and “Validating Structured Data”.

	

While these are the main areas of activity, there are many other areas that you may choose to include in your audit. For example, you may choose to perform a detailed review of other elements of your site, such as structured data or hreflang tags, or you may have other areas where you know you have specific issues and you want to examine those. These are described in detail in “Troubleshooting”.

Sample SEO Audit Checklist

There are many different types of issues that you’ll want to look for during a technical SEO audit, which may involve various tools and approaches. The following sections discuss the different types of analyses that you can include in an audit and the types of issues that each addresses. You can use this information to put together your own SEO checklist.

Issues that can be found through crawl analysis

One of the critical steps in any audit is to perform a fresh crawl of your site, as well as an analysis of the site’s logfiles. Figure 10-2 shows an example of a crawl report from Semrush.

[image:]
Figure 10-2. Sample Semrush crawl report

Crawls like these can expose many core issues, including the following:

		Incorrect or missing canonical tags

		Incorrectly implemented canonical tags can come in the form of links to pages that don’t exist or links to incorrect pages. You can read more about how these tags should be used in Chapter 7.

		Broken internal links

		
	These are links that return a 404 or 410 error. This can happen if the links were improperly implemented or when a page is removed from the site. You can see a sample of 404 response codes found by Screaming Frog in Figure 10-3.

	[image:]
	Figure 10-3. Sample Screaming Frog 404 errors report

	

	

		Use of nofollow, sponsored, or ugc attributes on internal links

		As noted in “Using the rel=“nofollow” Attribute”, there is no reason to apply any of these attributes on links to other pages on your site.

		Pages blocked in robots.txt

		Your audit should validate that you’re not blocking crawling of any pages or resources that you want Google to be able to see. A common error is blocking crawling of CSS or JavaScript files.

		Bad redirects

		Any of the well-known crawling tools will provide a report on redirects found on the site, including those that do not return a 301 HTTP status code.

		Missing title or heading tags

		
	Each of the popular SEO crawlers includes reporting on title tags and heading tags that makes it easy to identify pages that are missing these tags. Figure 10-4 shows an example of missing <h1> tags discovered in a crawl by Screaming Frog.

	[image:]
	Figure 10-4. Sample Screaming Frog Missing H1s report

	

	

		Duplicate title or heading tags

		Every page on your site should have title and heading tags that are unique to that page. If you are not able to come up with unique tags for a given page, then you need to consider whether or not the page in question should exist. These issues are easily identified in your crawl report. Note that if you have duplicate title and heading tags across paginated pages this is likely not a problem, though we might still advise you to include simple differentiators, such as a page number.

		Missing or generic meta descriptions

		Instances of missing or generic meta descriptions should be validated. On very large sites it may not be possible to tailor meta descriptions for every page. In such a case, using a more generic meta description or no meta description can be a valid choice to make. Nonetheless, identifying critical pages where these can be improved is a key activity during an audit.

		Missing images

		Any missing images should be identified and fixed. These will show up as 404 errors in your crawler reports.

		Missing/inaccurate image alt attributes

		alt attributes play an important role in assisting search engines in understanding the content of images.
	

		Nondescriptive image filenames

		Naming your image files in a descriptive way helps confirm what they contain.

		Pages on your site that are not being crawled by Google, or important pages that are crawled with low frequency

		The easiest way to check this is to use a logfile analysis tool to compare the pages crawled by Googlebot with the list of pages on your site found with your SEO crawler. How to determine what may be causing these issues is discussed more in “Pages Not Being Crawled”.

		Duplicate content

		These are pages that are essentially copies of other pages on your site or of other pages on the web. Crawl reports can help you potentially identify duplicate content by a variety of means. For detection of literally duplicate pages, tools use either a content hash or a checksum for the page. In addition, you can use other techniques to detect pages that may have too much content duplicated, such as looking at pages that have identical title tags.

		Suboptimal anchor text

		Review the anchor text of your links for generic phrases like “Learn More” or other language that is not likely to be descriptive of the destination page, as well as repetitive/overused anchor text.

		Content on your site that has no links pointing to it (“orphan pages”)

		You can identify orphan pages by looking for pages in your XML sitemaps that are not found in your crawl of the site, pages identified in your analytics program that are not found in the crawl, pages shown in Google Search Console that are not shown in your crawl, and pages on your site that appear in your logfiles but not in the list of pages from a complete crawl of your site.

		Content on your site that is too many clicks away from the home page

		This is important because the number of clicks that your content is away from your home page is an indicator of how important you see that content as being to your site. If it’s five or more clicks away, then you’re sending Google a strong signal that it’s very low priority. Use this analysis to verify that you’re comfortable with that for any pages for which that is the case.

		Overreliance on PDF file content

		Review the list of pages found on your site to see how many of them are PDF files. Google does not value PDF file content as much as HTML content. If you wish to offer users downloadable PDFs, make sure that you also have HTML versions of the pages.

Issues that can be found in Google Search Console

Google Search Console is an invaluable tool for obtaining data on how Google sees your site. While this section focuses on Search Console, you should also strongly consider setting up Bing Webmaster Tools, which provides a different search engine’s perspective on your site; in some cases the information provided is different.

Search Console could find the following:

		
	Pages on your site that are not being indexed by Google.

	

		
	The top-performing queries sending traffic to your site.

	

		
	JavaScript not rendering properly, causing content or links to be invisible to Google. An example of this is shown in Figure 10-5.

	[image:]
	Figure 10-5. Google Search Console’s URL Inspection tool

	

	

		
	Issues with XML sitemaps. These may include missing sitemaps, sitemaps not specified in robots.txt, sitemaps for multiple domains (e.g., international domains), or sitemaps with too many errors.

	

		
	New or updated pages that should be submitted for recrawling.

	

		
	Structured data problems. Search Console offers high-level summary reports of structured data issues and also lets you drill down to see the details for each page. We describe how to do this in more detail in “Validating Structured Data”.

	

		
	Page experience issues. As discussed in Chapter 7, the page experience signal has many components. These include:

	
			Lack of mobile-friendliness

			
		Check your pages with the Mobile-Friendly Test tool. You can also check this directly within the Google SERPs if you search on google search console mobile friendly test. You can see an example of this in Figure 10-6.

		[image:]
		Figure 10-6. The Mobile-Friendly Test tool in the Google SERPs

		

		

			Presence of insecure (HTTP) pages

			The presence of HTTP (rather than HTTPS) pages on your site is a negative ranking factor. Your crawl report will make identification of these pages easy.

			Use of interstitials on the site

			Google treats using interstitials on your site, particularly on initial page load, as a negative ranking factor. While this can be effective in generating revenue, you should seriously consider the negative implications, in terms of both organic search rankings and how users experience your site.

			Core Web Vitals factors such as slow page load speed, or high Cumulative Layout Shift (CLS)

			
		While page speed and CLS are small ranking factors, they do matter. Search Console provides detailed information on the pages with errors on your site. You can see an example report in Figure 10-7.

		

	

	[image:]
	Figure 10-7. Search Console Core Web Vitals report

	

	

In addition, you can use Search Console to:

		
	See a snapshot of some of the external links pointing to your site. This list is not comprehensive but can still be useful.

	

		
	Review and learn what you need to do to improve internal links on your site.

	

		
	Identify issues with the implementation of Accelerated Mobile Pages (AMP) on your site (if you have done this).

	

Issues that can be found in your analytics tool

Your analytics program also has a key role to play in your SEO audits. Whether you use Google Analytics, Adobe Analytics, or some other analytics package, you should be able to see the following information about your site:

		Overall traffic trends over time

		Here you can see if your traffic is growing, shrinking or staying the same. For example, if your traffic is down then you’ll need to focus your audit on trying to find out why.

		Which pages/sections of your site are getting traffic

		This can help you identify important sections or specific key pages of your site that aren’t performing the way you would hope. You may then decide to focus your audit on these pages or site sections to figure out why they may be underperforming. Are there ways that the content can be improved? Does the site section/page have sufficient links from other pages on the site? Are there any external links to the page or section? How do your pages compare to those of competitors?

		Pages that have seen sudden traffic drops

		Perhaps they have been penalized, or a recent change to the page’s content or to the site caused the search rankings to drop.

Issues that can be found with backlink tools

As we’ll discuss in Chapter 11, links continue to play a major role in search rankings. For that reason, understanding how your backlink profile compares to your competition and keeping track of any recent changes to that profile can be very revealing. There are many tools that can help with this. Some of the most popular tools are (alphabetically): Ahrefs, , Majestic, Moz Link Explorer, and Semrush.

The kinds of issues these tools can help you find include:

		A weak backlink profile

		Do your competitors have much stronger link profiles than you do? If their overall link authority is significantly greater, this can impede your ability to compete and grow your traffic over time.

		Backlink profile gaps

		Are there certain types of links that your site lacks? Perhaps your competitors have earned links from many different types of sites (say, media sites, blogs, education sites, government sites, and industry conference sites), while your site only has links from blogs and industry conference sites. This type of coverage gap could lead to diminished overall authority.

		Broken external links

		External links that go to pages that return 40x errors do not add value to your site’s ranking. For that reason, rapidly identifying those links and taking steps to repair them can be a fruitful activity. You can see more about how to do this in Chapter 11.

		Link disavowal

		Many of these tools have the ability to create a link disavowal file or list of URLs to disavow. However, use this capability with care, as Google primarily just discounts toxic links (so disavowing links should not be necessary). In addition, chances are that some of the links you submit for disavowal may be perfectly fine, so disavowing them would be harmful to your site.

You can see example output from the Semrush backlink audit tool in Figure 10-8.

[image:]
Figure 10-8. Sample Semrush Backlink Audit report

There are many other ways that link analysis tools can be used to bolster your organic search visibility. These are discussed in more detail in Chapter 11.

Issues best found by human examination

Some issues are more easily recognized by human examination. Examples of these include:

		Poorly structured site navigation

		Your site navigation plays a large role in how users navigate through your site. For that reason, it also plays a key role in how Google can access the site and how it sees what content you are prioritizing.

		Opportunities for interlinking

		How you interlink on your site is also a powerful signal for SEO. This includes your overall navigation as well as in-line interlinking within your content. It’s often productive to review your content in detail and find opportunities to add more highly relevant in-context links in the content. Some of the crawling tools, such as Oncrawl and Botify, can perform an internal linking analysis and cross-reference that with traffic and logfile data.

		Thin or poor-quality content

		While data from a crawl of the website can identify pages with less content on them in many cases it’s best to examine the pages by hand prior to concluding that they are thin content. Removing these pages from the Google index can in some cases offer a powerful SEO upside, especially on what Google considers Your Money or Your Life (YMYL) sites.

		Content created without sufficient expertise

		Content quality is a key part of long-term SEO success, and determining the quality of content on a site is very difficult to do programmatically. Having someone with subject matter expertise review the content for quality and then addressing any shortcomings can offer significant benefits.

		Content created primarily for search engines

		Content created with the primary goal of ranking in search engines rather than for users is problematic. Detecting this requires evaluating content to see if your site is providing any unique expertise or perspective that other sites do not. It can also be helpful to review your organization’s perspective during the content creation process. Was the primary goal to include certain keywords in the content or were you focused on helping users during the content creation process?

		Problems with Experience, Expertise, Authoritativeness, and Trustworthiness (EEAT)

		Evaluating how your site encourages EEAT (discussed in Chapters 3 and 7) and how others see your site has many subtleties that make it a task best performed by a human, and it’s an important part of SEO today.

The preceding list is by no means comprehensive; there are many different types of issues that can crop up in your SEO program where a detailed review by an experienced SEO is needed to finalize what actions should be taken with respect to potential problems or opportunities.

Issues best found by reviewing the SERPs

It can also be quite helpful to review the SERPs on which your pages appear, as well as the ones where you would like them to appear (missed opportunities). At the start of your audit, make a list of the search queries that you want to review. Some potential inputs to this list are:

		
	Make a list of the most important search queries to your site based on which ones deliver the most organic search traffic to your site.

	

		
	Make a list of the most important target search queries that don’t currently deliver the amount of search traffic that you would like to be receiving.

	

		
	If you have an SEO enterprise platform (BrightEdge, Conductor, Searchmetrics, Semrush, seoClarity) you can use that to find major changes in traffic on search queries over time. Each of these platforms will also show you which search result pages currently have which search features.

	

There are a number of different areas that you can investigate during your reviews of the SERPs. Two of the most important are:

		
	Changes in search results page layout. Changes in the SERPs, including the addition or removal of search features, can have a large impact on the amount of search traffic you can receive. Review how these may have impacted your organic search traffic.

	

		
	The titles and meta descriptions that Google uses for your search listings. For those queries where one or more of your pages rank, review what Google is using for your page title and meta description. Are they the same as the title tag and the meta description that you wrote for the page? If not, consider why Google may have chosen to write something different.

	The main reason these are rewritten is that Google feels that its version is a better fit to the search query. Based on that, consider how you might update your title or meta description. You may be able to create a title or meta description that covers the value proposition of your site better but still captures what Google was looking for to describe your page.

	

Auditing Backlinks

SEO auditing can sometimes include auditing the links pointing to your site. One of the key reasons for doing this is to determine if any of these links are problematic (you’ll learn more about how to perform this analysis in “Bad or Toxic External Links”).

The first step in this type of audit process is to get as much information as possible on your backlinks. The most popular tools for pulling backlink data were listed in “Issues that can be found with backlink tools”. Each tool provides access to a significant link database. However, as we’ve mentioned before, crawling the entire web is a massive endeavor, and even Google—which has the world’s largest infrastructure for crawling, dwarfing that of any of these comparatively small vendors—doesn’t crawl all of it. Nonetheless, pulling a list of links from any of these tools will provide a great deal of value in your backlink audit.

If you are able to afford working with one more provider of links, it is recommended that you pull link data from more than one vendor. If you’re able to do this, you will need to dedupe the lists as there will likely be significant overlap; however, it’s also likely that your deduped link list will be as much as 50% larger than the list you would get by working with only one backlink vendor.

Once you have pulled the list, there are two types of audits you can perform:

		
	Review your backlinks to look for bad links, as discussed in “Bad or Toxic External Links”.

	

		
	Compare your backlinks with those of your competitors. You’ll learn more about how to do this in Chapter 11.

	

SEO Content Auditing

Content plays a critical role in how much you can scale your SEO program. Once you have resolved your technical SEO issues, working on the depth, breadth, and quality of your content is how you build scale. For that reason, auditing your content is something that you should also do on a regular basis. The key stages in a content audit are as follows:

		
	Compile a complete list of all the content on your site. If you don’t have an easy way to do this, you can leverage a crawl of your website to get a complete inventory of all your pages.

	

		
	Build a list of pages that you want to review in detail.

	

		
	Segregate those pages into classes:

	
			
		Informational content targeted at the middle and the top of the funnel

		

			
		Commercial and transactional content targeted at driving conversions

		

	

	

		
	Conduct audits for each of these two groups, as further described in the next two sections.

	

Reviewing content for SEO

One of the basic areas to investigate for all your content is how well it has been optimized for SEO. The first step is to ensure that your content has been created, or at least reviewed, by subject matter experts. It’s not possible to build authority on a topic with content created by copywriters who are not knowledgeable about that topic. Imagine that other subject matter experts are reviewing your site’s content. What will they think about the content? Will they be impressed?

Then consider how well optimized the content is for SEO. Does the title tag include the main keyword related to the topic of the content? Does the content naturally use related keywords and synonyms that indicate it has thoroughly covered the topic? Does the content link to other related content on your site or other sites? Are you linking to/citing sources that support your claims?

Note that content created by SMEs will naturally be rich in keywords and ideally already be in good shape from an SEO perspective because of that. However, a detailed review by an experienced SEO may reveal some ways to tweak the title tags, meta description, or the content to help the page rank higher.

Informational content audits

Informational content can play a large role in building your overall site authority and also fill the top of your purchase funnel with long-term prospects. Your audit of your informational content should start with validating SEO optimization, as described in the previous section. Beyond that, the following factors are the key to success with your informational content:

		Breadth

		If your coverage of the information people are looking for is too narrow—for example, if you only create content for the highest-volume search terms (a.k.a. head terms), then most users will not be fully satisfied by the content they find on your site.

		Depth

		As with breadth, depth also helps you satisfy a larger percentage of the visitors to your site. The deeper you go on a topic, the easier it is for you to be seen as authoritative.

When you consider the depth and breadth of your content, it’s helpful to build out a map of the topics covered by your competition. Crawl their sites if you can, or use other means such as manual reviews to build a complete map of all the informational content that you can find on their sites.

Then ask yourself if they have significantly more informational content than you do on your site. Also, how does the content quality compare? Learn what you can about what you can do to improve the competitiveness of your content. Having better-quality content and more depth and breadth is a great place to start.

If you don’t have the resources to create an overall broader and deeper array of content than one or more of your competitors, consider doing so on some specific subtopics. As an output of this part of the audit, build out a map of the additional pages of content you want to create and/or pages that you need to enhance. This type of targeted effort can help you increase your market share around these subtopics and can potentially provide high ROI.

Commercial content audits

Commercial content pages often have significantly less text content than informational pages, as much of the focus is on driving conversions. However, optimization of the content on these pages can still have a large impact. This starts with optimizing the title tags and the meta descriptions, and the other actions described in “Reviewing content for SEO”.

You can also consider adding content to the page that assists users in their experience with your commercial pages. Informational content about product/service options that is integrated with the page experience can help with conversion. Don’t fall into the trap of sticking text content blocks at the bottom of your page where no one will ever read it, but instead find ways to integrate it into the overall experience of the page.

Another issue that is common on ecommerce sites occurs when they resell products from third parties and use descriptive copy from the manufacturer. The problem arises because the manufacturer will provide that same descriptive copy to anyone who sells their product. As a result, there is nothing unique about it, and it is essentially duplicate content. If you can, write your own copy for the products; if there are too many of them, find ways to add value (for example, user reviews or other value-add content), or at least create your own content for the most important products.

Content audit summary

Creating the right mix of informational and commercial content can provide your site with an excellent way to grow market share, particularly if this is combined with efforts to raise your brand visibility and attract high-authority links to the site. You can read more about attracting links in Chapter 11.

There are many other aspects of content that you can audit as well. These include following brand guidelines, how well it addresses your target personas, and its ability to help drive conversions. Describing these is beyond the scope of this book, but remember to include those considerations during any content auditing process.

Troubleshooting

Even when you try to do all the right things within your SEO program, you can still run into problems from time to time. This section reviews many common problem SEO scenarios and how to figure out where they are occurring on your site.

Pages Not Being Crawled

As a first step in the troubleshooting process, you can determine whether or not a page is being crawled by looking for it in your logfiles. If the page can’t be found in your logfiles over an extended period of time, such as 60 days, it’s possible that it is not being crawled at all. At this point you may need to consider the possibility that the page has some type of problem either preventing it from being crawled or causing Google to not want to crawl it. To investigate this further there are a series of checks you can perform to identify potential causes.

Blocked by robots.txt

Check your robots.txt file (https://www.yourdomain.com/robots.txt) to see whether you are preventing the crawlers from accessing parts of the site that you actually want them to see. This mistake is quite common.

Both Google Search Console (see Figures 10-9 and 10-10) and Bing Webmaster Tools provide simple ways for you to see whether they are aware of content that robots.txt is blocking them from crawling.

[image:]
Figure 10-9. Google Search Console: restricted by robots.txt

[image:]
Figure 10-10. Google Search Console: crawl errors

These reports are helpful when you have content on the site that has links to it (either internal or external) but that the search engines don’t crawl because they are excluded from it in robots.txt.

The solution is simple: figure out what line in your robots.txt file is blocking the search engines and remove it or update it so that the content is no longer being blocked.

Blocked by the robots meta tag

The robots meta tag in a page’s header might look something like this:

<meta name="robots" content="noindex, nofollow">

As we discussed in “Using the Robots Meta Tag”, a setting of noindex will tell the search engine that it is not allowed to include the page in its index. Clearly, you should check to see whether you have made this error if you find that the engines are not crawling certain pages that you want crawled. While the noindex tag does not explicitly tell the search engines not to crawl the page, after some period of time Google will stop crawling a page that is marked with this tag. Also, pages that have a noindex tag for a long period of time will have an implied nofollow tag.

A nofollow tag will tell search engines not to pass any link authority to the pages linked to on that page, though the engines treat this as a hint (or suggestion), not a directive. If all the links on your site to a particular piece of content are nofollowed, you are passing no link authority to the page. This tells the search engines that you don’t value the page, and as a result they won’t treat the links as endorsements for it. Again, while this does not specifically instruct the search engines to not crawl or index the page, it can result in their choosing not to do so.

Solving this problem requires locating the places where these robots meta tags are on your site and removing them. Note that the default setting for the robots meta tag is content="index, follow", so there is no need to implement the tag if that is your desired setting. Just make sure you don’t have robots meta tags in place that change the default where that is not the desired behavior.

You can see if a page has no tag on it by checking the Coverage report in Search Console, finding the page in the crawl report from your web crawling tool, or looking in the source code for the page and searching for the noindex tag.

No direct links

You may find that a particular piece of content has no links to it. You can also make links invisible to the search engines (possibly unintentionally) by encrypting the links to the content in some fashion. If Google is aware of the page (perhaps via your XML sitemap, or IndexNow for Bing and Yandex) it may still choose to crawl the page, but that is not guaranteed.

The solution here is to make sure you implement plain-text (or image) links to the content. Better still, get some third-party websites to link to the content as well.

Form submission requirement

Requiring a login or some other type of form submission to see content is another common cause of nonspidering. Search engines will not attempt to fill out forms to see what is behind them. The simplest solution is often to remove the requirement for the form if you want the search engines to index this content.

However, some sites sell content on a subscription basis (also referred to as being behind a paywall), and they will not want to offer their content for free. In October 2008, Google announced the flexible sampling program, which allows subscription-based sites to have their content crawled and indexed by Google, but still allows the publisher to require human visitors to subscribe to access the content. You can read more about flexible sampling in “Reasons for Showing Different Content to Search Engines and Visitors”.

Session IDs

Session IDs confuse search engine crawlers: every time the engines come to your site, they see a different page. For example, they may see https://www.yourdomain.com?Ses-sID=2143789 one time and https://www.yourdomain.com?SessID=2145394 the next. Even though your intent is to track the session of a particular user, and you think of these URLs as pointing to the same page, the search engine does not. You can read more about session IDs in “Controlling Content with Cookies and Session IDs”.

Not enough link authority to warrant crawling

Sometimes the nonspidering problem has nothing to do with the issues we just discussed. The search engines may see the page just fine, but there may not be enough link juice going to it to merit inclusion in their main indexes. This is more common than people think, and it happens because the search engines do not attempt to index all the world’s web pages.

For example, content that Google perceives to be of low importance (i.e., content that doesn’t have enough link authority, or is perceived to be duplicate content) will be excluded from the main index. Many years ago, this content may have been relegated to what Google called its “supplemental index,” but in 2014, Google’s John Mueller confirmed that for the purposes of treating pages differently, Google no longer has a supplemental index.

Google wants to emphasize the more important pages on the web and doesn’t want the rate at which it delivers search results to be slowed down by pages that most people probably don’t want to see.

Page Indexing Problems

It’s also possible to have content that gets crawled by Google but doesn’t get indexed. There are a few ways that this can happen, such as:

		The page is marked with a noindex meta tag.

		You can read more about this in “Blocked by the robots meta tag”.

		The page does not have enough quality content for search engines to want to index it.

		Search engines want to deliver high-quality content to their users. If there is little or no content on a page, or all the content is hidden behind a form so search engines can’t see it, they may choose to not include that page in their index. This can also happen if the content is of poor quality (for more on this, see “Content That Google Considers Lower Quality”). In such cases the fix is to increase the quality and/or quantity of the content on the page. While looking at your crawl report data for the page may provide hints as to the quantity of content on a page (based on the page size), this issue is best detected by human examination.

		The page does not have enough link authority for Google to want to index it.

		
	As discussed in “Issues that can be found through crawl analysis”, there are a few ways that you can identify orphan pages or pages that receive very few links on your site:

	
			
		Look for pages in your XML sitemaps that are not found in the crawl.

		

			
		Look for pages in your analytics program that are not found in the crawl.

		

			
		Look for pages in Google Search Console that are not shown in your crawl.

		

			
		Identify pages on your site that appear in your logfiles but not in the list of pages from a complete crawl of your site.

		

	

	Even if there are no links from your own site to the page, you can check to see if any third-party sites link to it. That is best done by using one or more link analysis tools, as described earlier in this chapter.

	As a best practice, any page on your site you want the search engines to find should receive one or more links from other pages on your site. While search engines may choose to index pages that have no links (which they might still find if you list them in your XML sitemaps), it is far less likely that they will do so.

	

		The page is subject to a manual action.

		As discussed in Chapter 9, Google may assign different types of manual actions to websites, or specific pages on websites, for various reasons. If your page is the subject of one of these actions, this may be impacting its indexation. To determine if this is the case for your page, check the Manual Actions section within Search Console to see if you have received any such penalty. To address this issue you will need to understand and address the cause of the manual action, and then file a reconsideration request within Search Console.

		The page was removed by the Remove Outdated Content tool in Search Console.

		You can manually remove pages from the Google search results using the Remove Outdated Content tool. Note that these pages are not actually removed from the index—they are just blocked from showing up in the search results. In addition, the removal is not permanent; the pages will reappear again after 180 days.

Duplicate Content

There are a number of techniques that you can use to attempt to detect duplicate content. These include:

		
	Identify pages with duplicate titles and heading tags and manually check them to see if they’re duplicates.

	

		
	Take a string of text from a page on your site, surround it in double quote characters, and search on it in Google to see if it appears elsewhere on the web. Use a site: query to specify your domain to see if it is duplicated on your site; for example, “the boats circled endlessly in the storm” site:yourdomain.com.

	

		
	Use Siteliner to examine your site. This will provide an overview and a detailed report of duplicate content on the site (excluding common content such as menus and navigation). You can see an example of a duplicate content report from Siteliner in Figure 10-11.

	[image:]
	Figure 10-11. Siteliner duplicate content report

	

	

		
	You can also check for content on your site being duplicated on other pages on the web using Copyscape. Here are a few ways this can happen:

	
			
		Your content creators may have taken content from a third-party website and provided it to you as if it was their original work. Best practice is to proactively check for this with any content provided to you prior to publishing, but you may also discover instances of this during an audit.

		

			
		Third parties may have scraped pages of your site and republished them on their sites. You can address these instances by demanding that they take the content down, notifying their web hosts of the problem (in many countries the hosting company is required to remove such content once it has been notified of its existence), and/or filing a DMCA takedown request with Google.

		

	

	

NOTE

Quoting or citing content published on other websites in your content with appropriate attribution is not considered posting duplicate content, as long as the quoted content does not make up too large a portion of the page. Unfortunately, there is no clear metric for what constitutes “too large,” but you should consider it a best practice that the great majority of content on a given page be your own original content.

We discussed duplicate content issues, including copyright infringement, in Chapter 7. You can read more about detecting duplicate content in Brian Harnish’s excellent Search Engine Journal article.

Broken XML Sitemaps

You may also have issues with your XML sitemaps. These issues can cause search engines to ignore the content of your sitemaps entirely, and hence render them useless. The easiest way to determine if you have such a problem is to use the Sitemaps report in Google Search Console. This will provide you with a summary of all the errors Google has detected. Most commercial crawling tools also provide means for crawling sitemap files. These include (listed alphabetically):

		
	Ahrefs

	

		
	Botify

	

		
	ContentKing

	

		
	Lumar

	

		
	Oncrawl

	

		
	Screaming Frog

	

		
	Semrush

	

		
	Sitebulb

	

Ultimately, what you want is to have all the pages in the XML sitemap meet the following criteria:

		
	The page returns a 200 HTTP status code (not a 3xx, 4xx, or 5xx status code) when loaded.

	

		
	The page does not contain a canonical tag pointing to a different URL.

	

		
	The page does not contain a meta robots noindex tag.

	

While it’s not always possible to have all of your pages meet these criteria, you should aim for the number of pages that have one of these errors to represent less than one percent of the pages in the sitemap file.

Validating Structured Data

As we discussed in “CSS and Semantic Markup”, Schema.org markup is a critical aspect of SEO. Using it properly can result in enhanced display of your pages in the search results, and this can increase traffic to your site.

There are many options for discovering or debugging structured data problems. Google Search Console is a powerful tool for identifying where pages have problems and what the specific issues are on a page-by-page basis. You can start with the Unparsable Structured Data report to see how many total errors there are. You can see an example of this report in Figure 10-12.

[image:]
Figure 10-12. Search Console Unparsable Structured Data report

From here, you can click on each of the reported errors to get more details on what the specific issues are. Search Console also offers more specific reports for different types of structured data, including:

		
	Breadcrumbs

	

		
	FAQs

	

		
	How-tos

	

		
	Logos

	

		
	Products

	

		
	Sitelinks search boxes

	

		
	Videos

	

Figure 10-13 shows an example of what one of these reports looks like.

[image:]
Figure 10-13. Sample Structured Data Errors report

In this report, you can click on the “Error” or “Valid with warnings” summary boxes to get more details on the specific issues that were identified.

Search Console also provides a URL Inspection tool that allows you to validate whether a page has any of these types of structured data on it:

		
	Breadcrumb

	

		
	Dataset

	

		
	Event

	

		
	FAQ

	

		
	Fact check

	

		
	Guided recipe

	

		
	How-to

	

		
	Image metadata

	

		
	Job posting

	

		
	Logo

	

		
	Product

	

		
	Q&A

	

		
	Recipe

	

		
	Review snippet

	

		
	Sitelinks search box

	

		
	Special announcement

	

		
	Video

	

The information provided includes descriptions of each item and details about any warnings or errors found.

Another tool you can use is the Schema Markup Validator. This tool allows you to input a single URL at a time to verify your schema implementation on that page. You can see an example of the Schema Markup Validator showing a warning in Figure 10-14.

[image:]
Figure 10-14. Sample Schema Markup Validator errors

You can also use Google’s Rich Results Test tool. The specific purpose of this tool is to determine whether your page is eligible for rich results in the SERPs. You can see an example of what these results might look like in Figure 10-15.

[image:]
Figure 10-15. Sample Rich Results Test tool output

Validating hreflang Tags

If you support multiple languages on your site, it’s important to use hreflang tags to help search engines understand the relationships between the various versions of your international content. If you determine that you have problems ranking in alternative language markets, one of the first areas to investigate is whether or not your hreflang tags are properly implemented. Proper implementation requires including tags that cross-reference all of the translations of the page, and a tag that points to the page itself. This complete handshake ensures that Google will properly identify all of the translated versions of the page.

You will need to validate your implementation of the hreflang tags during your audit. To do so, you can use tools such as Merkle’s hreflang Tags Testing Tool or the Hreflang Tag Checker Chrome add-in from Adapt Worldwide. You can read more about how to properly implement hreflang tags in “Using hreflang annotations”.

Local Search Problems

For multilocation businesses, local search plays a huge role in search visibility. Identifying whether you have a problem in local search can be done through a manual review of the search results, but the complexity of this task rises rapidly as the number of locations you have and the number of search queries you target scale up. In these scenarios, using a tool that can review your listings in an automated way can be a big help. Selecting a tool can be complicated because there are a large number of different local search tools available in the market. These include:

		
	Advice Local

	

		
	Birdeye

	

		
	BrightLocal

	

		
	GeoRanker

	

		
	Localo (previously Surfer Local)

	

		
	Moz Local

	

		
	ReviewTrackers

	

		
	Rio SEO

	

		
	Semrush Listing Management

	

		
	SOCi

	

		
	Synup

	

		
	Uberall

	

		
	Whitespark

	

		
	Yext

	

Yext has the largest market share among medium to large enterprise organizations, but other tools also have significant enterprise clients, including BrightLocal, Moz Local, Rio SEO, and Semrush Listing Management. As Yext is a premium platform, it costs more than many of the other options, but it is a full-service provider. For smaller businesses some of the other platforms may be a better fit.

Whichever platform you choose, use it to map out how your business is performing in the SERPs in order to identify the scope of any problem you may have there. You can also use the tool you choose to review the quality of your business listings in local search directories, business listing sites, and Google Business Profile. Note that when you select your tool, review the quality of the data provided in these areas as it’s a critical factor in selecting the tool that is best for your business. You can read more about local search and local search optimization in Chapter 12.

Missing Images

Image tags specify the URL where the image file can be found. However, it can happen that an incorrect URL gets placed in the tag or that the image file gets deleted or moved. Any of the commercial crawling tools mentioned previously will identify any cases of missing images. Resolving the problem is straightforward; the options are:

		
	Remove the image tag.

	

		
	Find the original image and update the tag to point to its current location, or move it to the location pointed to by the image tag.

	

		
	Find a new image, upload it to an appropriate location on the site, and update the image tag to point to the new image.

	

Missing alt Attributes for Images

alt attributes play a key role in helping search engines better understand the content of an image. Any of the major commercial crawlers (such as those listed in “Broken XML Sitemaps”) will identify any images on your pages that are missing these attributes.

Improper Redirects

While Google has confirmed that each type of 30x redirect you might use (e.g., 301, 302, 307, or 308) will still pass PageRank to the destination URL, that doesn’t mean that these redirects will pass all other signals through. For example, in the case of a 302 redirect Google may keep the source page containing the redirect in the index, rather than the target page. As a result, you may not have the page you want in the index.

For that reason, 301 redirects are still the recommended type of redirect to use. You can find out if you’re using any other kinds of redirects on your site by looking at the crawl report from whatever tool you have been using to crawl your site. These tools will all provide you with a report where you can see any potential redirect problems.

NOTE

For a full discussion of redirect options and the differences among them, see “Redirects”.

Bad or Toxic External Links

As discussed in the previous chapter, how SEO professionals view link building has evolved significantly over the past two decades. It used to be common practice to buy links, implement extensive guest posting programs, and participate in large-scale link acquisition schemes. Not everyone did these things, of course, but it happened enough, and if your site has been around for a long time, you may inherit some of these historical problems (and be stuck with the headache of having to clean them up).

Please note that most sites don’t need to go through this type of process—it’s generally only necessary if the scale of potentially bad links, you have is extensive. If your site has just a few bad links Google will likely just mark them so they don’t pass any PageRank. Before you commit to a large-scale project to clean up your links, first make the determination that this level of effort is warranted. You can start by reviewing the Google guidelines on links, including “Spam Policies for Google Web Search” and the blog post “A Reminder About Links in Large-Scale Article Campaigns”. If you believe your organization has been systematically building links that violate Google’s guidelines, then you should implement a project to find the potentially offending backlinks and either get them removed from the pages containing them or disavowed using Google’s Disavow Links tool.

One of the first steps you should take is to talk to various members of your organization to see if you can discover any history of using link schemes to influence SEO. You should also consider the possibility that a more general marketing campaign may have been problematic. For example, many large brands have participated in programs for paid guest post placements in which SEO was not a consideration. This may have been done simply to drive brand visibility, but if the placements were paid and links back to the website were not marked as nofollow, then this could also present a problem.

Once you have conducted your investigation within your organization, you should also pull the raw backlink data for your site and begin looking through it for more potential problem links. There are many tools in the market that can help you with this task, including Ahrefs, LinkResearchTools, Majestic, Moz Link Explorer, and Semrush. Be aware that while these tools can identify some of the links that may be problematic for you, you should not rely on them to identify all of the problem links. You will also want to review the full backlink files to see if you can identify problem links that you will want to address.

If you have a large quantity of backlinks, this work might be quite extensive, but you can simplify it somewhat by learning to look for certain types of patterns. For example, if you know that your organization has engaged in questionable link building practices, one of the first things to look for is links that have anchor text that is almost too good.

Most links that your site receives will most likely use your domain name, organization name, or relatively basic phrases like “click here.” If you find that key pages on your site have rich anchor text in most of the links pointing to them, that can be a leading indicator of a problem. For example, if you own a travel site and have a page for “Austin Hotels” and that page has 35 links, 28 of which use “Austin Hotels” as the anchor text, there is a high likelihood that you have an issue.

A second pattern to look for is when deep URLs on your site appear to have too many external links pointing to them. For example, it’s rare for ecommerce sites to have links to a large number of their specific product pages. If your backlink research determines that you have a material percentage of ecommerce pages that have external links, even if it’s only one or two per page, and most of those also use rich anchor text, then that could be a key indicator of a problem.

In such cases, you should dig deeper into those links. Ask around the organization to determine if there is any known history of link acquisition programs related to those pages. You should also visit the pages containing the links and see where they are on the linking pages for further indication as to whether or not the links were improperly obtained.

Another common problem is when your organization has participated in large-scale guest posting campaigns. If that has happened, focus on links that are from blogs on other sites. Some tips for that are to look for linking URLs that have one or more of these attributes:

		
	/blog/ is part of the URL.

	

		
	The URL contains ?q= (this is common in WordPress blogs).

	

		
	The links come from a blog hosting domain such as wordpress.org or blogger.com, or other domains that host third-party blogs.

	

		
	The links use anchor text that looks like it may have been suggested by your organization.

	

Once you have completed your investigation, you will need to decide if you want to disavow the bad links you may have found. If they account for less than 10% of the links to your site, and you also find that none of the key pages on your site appear to have links that are mostly bad, you may decide that you don’t want to do so. However, if you find that there is a serious problem, you can use the Disavow Links tool to let Google know that you are disavowing those links and you don’t wish to receive any PageRank from them. You can read more about how to do that in the Search Console Help Center.

Single URL/Section Ranking/Traffic Loss

In the event that you detect a significant traffic loss to a single URL or a specific section of your site, you’ll want to try to determine the cause of the problem. Since the traffic loss appears to be localized on your site, it’s likely that the causes are somewhat localized too. This distinction should guide a key part of the plan for your investigation. Some key areas to explore are:

		Tech changes

		Did your development team make changes to the impacted pages on the site? In particular, were these changes made in a way that impacted only those pages that have shown a traffic loss? If so, review the changes and see if they may have hurt the SEO potential of those pages. For example, were pages marked as noindex, or were canonical tags misapplied to those pages on the site? Was that particular subdirectory or group of pages accidentally included in a Disallow directive in the robots.txt file, or were key portions of the content hidden from the search engines by requiring a user action to retrieve them? If you find these types of issues, fixing them may resolve the problems causing your traffic loss.

		Loss of internal links

		Another type of change that can impact traffic to a specific page or section of pages is if they have lost some or all of the internal links that previously existed to them from your site. Any of the popular crawling tools (e.g., Botify, Lumar, Oncrawl, Screaming Frog, or Semrush) will help you identify pages with lost internal links. Restoring those links may help address the traffic loss.

		Loss of external links

		
	It’s also possible that your pages may have lost external links that previously were helping them rank. Link analysis tools such as Ahrefs, Majestic, Moz, or Semrush can help you identify lost links. However, be aware that these tools have some latency; an external link may be gone for some time before the tools notice this and show it in your reports. For that reason, you should make a point of identifying the most impactful external links to the affected pages and checking the linking pages manually to see if those links are still in place.

	Unfortunately, there is not always that much you can do to address this particular issue. If you have lost some key external links, you can always ask the site(s) that removed the links to put them back, but they may simply decline. In such a case you either need to live with the traffic loss or launch a promotional campaign around those pages and hope to attract some more links to them.

	

		Changes to the content

		Another potential driver of traffic loss could be material changes that have been made to the content of the impacted page(s). Perhaps Google finds the new version of the content less valuable to users and has lowered the page’s ranking. In this case, you may want to consider if it makes sense to restore some of the changed content to what it was previously. One resource for checking what changes have been made to your site is the Internet Archive, a site that crawls the web regularly and keeps historical snapshots of websites at various points in time.

		Aging of the content

		
	Ask yourself how current the content on the impacted page(s) is. Has it grown out of date? Are there events that have occurred that should be accounted for in the content but aren’t? A simple example for an ecommerce site would be that the version of the product you are showing is no longer the latest product.

	Informational content can also become out-of-date. For example, new scientific discoveries can render an explanation of how something works inaccurate, or dietary advice can change when medical advances allow us to understand more about how the human body works. The fix for this is to update the content and make it as current as possible.

	

In each of these cases, you will need to make the changes and then wait for Google to recrawl those pages and process them through its algorithms to see if your fix was successful. Depending on the size of your site, the number of pages involved, and the frequency with which those pages are crawled, you may need to wait anywhere from a week to several months.

Once you’re certain that the pages have been recrawled, you can determine if the fixes worked. If not, you’ll need to dive back in and consider what factors you may have missed that could be causing your traffic loss.

Whole Site Ranking/Traffic Loss

What if your site experiences a broad-based traffic loss? Some of the potential causes are similar to those you would look for when you experience a drop in traffic to a single page or section of a site. However, there are some differences and additional issues to consider:

		Tech changes

		Changes made by your development team can be a potential cause of traffic loss. Review any recent changes that might have impacted most of the pages of the site, and look for any possible SEO impact. For example, were pages marked as noindex, or were canonical tags misapplied across much of the site? Or were key portions of the content or navigation hidden from the search engines by requiring a user action to retrieve them? If you find these types of issues, fixing them might resolve the problem causing the drop in traffic.

		Changes in internal linking

		Significant changes to the internal linking on your site can also impact SEO across the site. Any of the popular crawling tools (such as Botify, Lumar, Oncrawl, Screaming Frog, or Semrush) will help you identify changes in internal linking. Restoring the internal linking structure may help address the traffic loss.

		Loss of external links

		
	Have you lost key external links that used to point to your site? Link analysis tools such as Ahrefs, Majestic, Moz, or Semrush can help you identify lost links. However, as mentioned in the previous section, it can take a while for these tools to notice lost links and surface them in your reports, so while you’re investigating this possibility it’s a good idea to do manual checks to ensure that your most impactful external links are still in place.

	Unfortunately, there is not always that much you can do to address this particular issue. If you have lost some key external links, you can always ask the site(s) that removed the links to put them back, but they may simply decline. Addressing this will require launching promotional campaigns to attract more high-quality links to the site.

	

		Changes to site content

		Another potential driver of traffic loss could be any significant changes you may have made to site content. If material changes have been made to the content across the site, such as deciding to significantly reduce the amount of content, then Google may find your site less helpful to users and lower its ranking accordingly. Consider reversing those changes if it’s a probable cause for your traffic loss.

		Aging of the content

		How often do you update the content on your site? Has it possibly become out of date? If so, consider investing the time to update it. Also, implement policies to refresh your content on a regular basis so that it does not get out of date in the future.

		Google algorithm updates

		
	Has there been a recent announced update to the Google search algorithms, or possibly an unannounced update that is causing chatter? Perhaps industry sources such as Search Engine Roundtable (from Barry Schwartz) and SEOs on X are discussing industry buzz about some type of Google change. For a list of additional places you can check, see “Diagnosing the Cause of Traffic/Visibility Losses”.

	If you see a change whose timing lines up with when your traffic drop began, research all that you can about what other people are saying about the update. Try to determine whether those factors might apply to your site, and do what you can to address them.

	

		EEAT issues

		
	As discussed in “Google’s EEAT and YMYL”, Google asks its Search Quality Raters to evaluate the Experience, Expertise, Authoritativeness, and Trustworthiness of a website. While this is not a ranking signal in itself, Google’s Danny Sullivan has confirmed that Google does look at other factors that help it determine “if content seems to match E-A-T as humans would assess it” (this comment predates the addition of Experience to the acronym, but no doubt still holds true).

	Most changes you might make to your site that are relevant to EEAT are unlikely to cause significant traffic loss, but in certain cases they may have a larger affect⁠—​for example, if you have a site that deals with what Google refers to as Your Money or Your Life topics and you publish a lot of content of questionable quality. Google is very sensitive about YMYL sites, and if it believes that your site is providing bad or questionable information on YMYL topics, it may well lower the site’s rankings in a broad way. In this case, the solution is to either remove the poor-quality content or improve it significantly.

	

In each of these cases, you will need to make the changes and then wait for Google to recrawl the affected pages and process them through its algorithms to see if your fix was successful. Depending on the size of your site, the number of pages involved, and the frequency with which those pages are crawled, you may need to wait anywhere from a week to several months.

Once you’re certain that the pages have been recrawled, you can determine if the fixes worked. If not you’ll need to dive back in and consider what factors you may have missed that could be causing your traffic loss.

Page Experience Issues

Google began rolling out the page experience algorithm update, covered in depth in Chapters 7 and 9, in mid-June 2021. The initial update targeted mobile sites, but in February 2022 it was extended to desktop sites. As discussed in previous chapters, the page experience ranking factor includes the Core Web Vitals (CLS, FID, and LCP) as well as various search signals (mobile-friendliness, use of interstitials, and use of HTTPS). Google Search Console offers an overall Page Experience report as well as a report specific to Core Web Vitals.

Detecting and resolving problems with mobile-friendliness, interstitials, or HTTP pages is comparatively easy. You can use Google’s Mobile-Friendly Test tool to evaluate the mobile-friendliness of your site; simply sample URLs from each of the major page templates and test them in the tool to see how they score. The Google Search Central documentation outlines what Google is looking for with regard to interstitials and dialogs. If there is a problem, you may want to modify how you are using page elements that obstruct users’ view of the content.

There are many methods available to find pages on your site that don’t use HTTPS:

		
	Review the output of your crawl report to see if any pages were found during the crawl that use sHTTP.

	

		
	Check your XML sitemaps to see if any HTTP pages are listed.

	

		
	Use Chrome to check whether your site is secure.

	

		
	Create a Domain property or a URL-prefix property for your site, as described in the Search Console Help page for the Page Experience report.

	

If you find any problems with these three aspects of page experience, you’ll need to come up with a plan for fixing them. From a technical perspective, the needed changes are usually relatively straightforward to define (though your site platform may make them hard to implement). However, this may involve design decisions and/or business decisions that can be difficult to get agreement on within your organization.

Detecting problems with Core Web Vitals is also easy to do, but determining how to resolve them can be a lot more complex. As discussed in Chapter 7, numerous tools are available to help with detecting CWV issues, including:

		Chrome User Experience Report (CrUX)

		From the Chrome team, this is actually a Google Data Studio dashboard that you can use to see aggregated real-world performance data for users on your site. It requires some configuration, but the data is invaluable as it also helps you understand the mix of different types of devices that people use to access your site. The CrUX report can also be seen within PageSpeed Insights and Google Search Console.

		PageSpeed Insights

		This highly valuable tool from Google will show you data from the CrUX report or, if there is not enough CrUX data available, lab data based on real-time testing of the page. PageSpeed Insights also provides a list of potential items to fix.

		Lighthouse

		This tool, also from Google, is an extension embedded within Chrome. You can access it by clicking the three dots in the top-right corner of the browser (next to your picture), then More Tools, and finally Developer Tools. From the Lighthouse tab, you can generate a full report of page performance.

		GTmetrix

		GTmetrix also offers a well-known free tool for monitoring your page speed, along with a variety of test centers so you can test performance from different locations. In addition, for a fee you can set up ongoing metrics that will trigger alerts when page performance falls below a threshold that you define.

		WebPage Test

		This is another well-known third-party tool offering a wide variety of metrics and diagnostics. The site also has an active blog and highly active forums that are rich with information on the tricky aspects of page speed optimization.

While many tools are available to monitor you website’s performance, truly speeding up your pages can be quite a complex task. Since interactions between your web server and the user’s browser are multithreaded, it can be hard to determine where the actual bottlenecks are. In addition, some of the problems may not be in how you coded your page, but could instead be within your overall hosting infrastructure.

For example, you may need to:

		
	Upgrade the web server you are using. This could mean moving from a shared server to a dedicated one, or if you already have a dedicated server, upgrading to a faster one.

	

		
	Get more memory for your hosting server.

	

		
	Upgrade the connection bandwidth to your server.

	

		
	Configure a CDN or change the configuration of your CDN.

	

		
	Enable gzip compression on your web server.

	

		
	Update your database servers.

	

This by no means a complete list of potential issues; these are just examples of the issues you may be facing. Determining exactly which changes to make to improve the performance of your page(s) can be very hard to do, and in some cases the changes can be very difficult to implement.

For many organizations, working with someone who specializes in addressing these types of issues may be the best course of action. Smaller organizations may need to rely on a best practices approach, or, if you’re using a platform like WordPress, there are also many plug-ins that you can use to help speed up your site.

Thin Content

As discussed in the previous chapter, a page is considered thin in content if it has little information of value to users. This is considered bad, and sites with significant amounts of thin content can have their rankings lowered or even receive a manual penalty from Google (see “Thin content penalties”).

Thin content is not necessarily a matter of the number of words on a page. Other examples include:

		
	Pages with autogenerated content

	

		
	Affiliate pages that simply repeat commonly available information

	

		
	Doorway pages created for the sole purpose of ranking for search queries

	

		
	Pages containing content scraped from another website

	

		
	Substantially similar pages that match highly similar search phrases

	

Note that pages with very little text content might be considered thin content, but there are many cases where this is not a sufficient measure. For example, ecommerce pages may have a number of product listings with only very basic descriptions, and still be considered pages that offer some user value.

Some of the key questions to consider when working to determine whether or not you have thin content on your site are:

		
	Have you been autogenerating content without taking sufficient care to ensure its quality? Note that advances in AI are making machine-generated content something that may soon be practical, but you need to anticipate that human reviews of the content (and ownership of the final output) are still a requirement.

	

		
	If you’re running a site that monetizes through affiliate programs, are you taking care to create unique content of high value to users?

	

		
	Have you created a large number of pages for the sole purpose of ranking for a wide variety of search phrases, with little attention to the content on those pages? These pages may be considered doorway pages and are often poorly integrated into the core part of your site.

	

		
	Does your site contain content that has largely been scraped from other sites?

	

		
	Do you have many pages designed to rank for minor variants of search phrases? For example, if you offer a site that assists users in creating resumes, do you have separate pages for keywords like:

	
			
		Resume writing services

		

			
		Resume writing service

		

			
		Services for writing results

		

			
		Resume writing assistance

		

	

	

Asking these types of questions can help you find pages that Google may consider thin content pages. Ultimately, it’s very helpful to examine the pages manually to evaluate whether or not they are actually helpful to users.

Poor-Quality Content

While thin content is one example of poor-quality content, there are other ways it can manifest as well. As discussed in Chapter 9, other examples include content that:

		
	Is low in relevance to your site

	

		
	Relies on keyword stuffing

	

		
	Is inaccurate or misleading

	

		
	Does not address the user need in a meaningful way

	

		
	Offers users one thing but then tries to sell them something else (bait-and-switch content)

	

One leading indicator of pages that may be of poor quality is a failure to attract any organic search traffic. However, that on its own does not mean that the pages are necessarily of poor quality; for example, pages may offer highly useful content on topics that do not have high search volume, or there may be other reasons why they are not ranking.

Here are some questions to consider when attempting to identify pages where you may have poor-quality content:

		
	Has your content been created by subject matter experts, or at least reviewed by SMEs before publication?

	

		
	Does the content fit with the overall theme of the site?

	

		
	Has all of the content been fact-checked for accuracy?

	

		
	Do the pages on your site deliver content highly related to their title tags?

	

If the answer to any of these questions is no, then you should look at the pages in question to see if they contain content that would objectively be considered to be of poor quality. Read the pages carefully and evaluate how they help users. Even if the content seems decent, take the opportunity to improve it while you’re there!

Content That Is Not Helpful to Users

Google’s primary goal in constructing its search results is to deliver pages to users that help address their needs. This helps the company maintain its market share and increase usage of its search engine. However, ranking in search engines is of critical importance to many organizations, and some of them implement programs to generate content solely for this purpose. The problem with starting with this mindset is that it can lead to content spew—creating large volumes of content that does not add any new value or perspectives on the topic covered (a.k.a. unhelpful content).

Google’s helpful content algorithm update, discussed in Chapter 9, was designed to identify this type of content and apply a negative ranking factor to sites that implement such practices. In the blog post announcing this update, Google described it as “part of a broader effort to ensure people see more original, helpful content written by people, for people, in search results.”

Unfortunately, because the negative ranking factor is applied sitewide, it doesn’t just lower the rankings of the unhelpful content; it lowers the rankings for all of the pages across the entire site. In this regard, this algorithm update has a punitive aspect to it (though Google does not label it as a penalty; it applies that term only to manual actions). Further, resolving the problems with the unhelpful content on your site doesn’t result in speedy recovery—Google’s announcement indicated that once the problems are addressed, it can take many months to recover your previous rankings across other parts of the site.

In evaluating your content to see if this algorithm change is impacting you, here are some questions that you can ask yourself:

		
	Is the primary focus of your content to help users?

	

		
	Does your site have a clear purpose, or are you generating content in many areas to see what works?

	

		
	Is your content created by people with clear expertise on the topic?

	

		
	Was your content created by people rather than machines?

	

		
	Does your content add new value to the web on the topic that it addresses?

	

		
	Did you create the content simply because it was trending, or does it actually address user needs?

	

		
	Are you creating large volumes of content on many different topics just to gain search rankings?

	

Ultimately, one of the best ways to determine if you have content that may be considered unhelpful is by reviewing your motivations in creating it and the approach used in the process. If the primary goal was to gain organic search traffic, that is a leading indicator of a potential problem. Some other aspects of your approach to the content creation process that can be problematic are:

		
	Using AI/machine learning algorithms to create the content.

	

		
	Failure to use subject matter experts to author your content.

	

		
	Providing SEO-centric instructions to guide the content creation. This includes specifying content length and keyword-centric guidelines in your instructions to the author.

	

In general, the best strategy to guide your content strategy is to focus on the unique user value that you’re addressing with the content you create. If Google determines that your site contains unhelpful content, your options for addressing it are to remove the unhelpful content from your site or add the noindex tag to the unhelpful content pages.

According to Google’s John Mueller, though, removing the pages from the index via noindex tags should be viewed as a patch; the best solution is to remove the offending content from the site. If the pages were created primarily in an effort to boost your search rankings and do not contain quality content, they are not likely to be helpful in building your reputation and relationship with the users that encounter them anyway.

Google Altering Your Title or Meta Description

As we’ve discussed previously in this book, one key area of SEO is to create well-written page titles and meta descriptions, as these are often what will be shown for your page when a listing is included for it within the SERPs. These are parameters that appear within the <head> section of your web page and typically are configured within your CMS or ecommerce platform. If you’re using a CMS such as WordPress, you may require a plug-in like Yoast SEO to set these values.

However, Google sometimes chooses to not use the title and description that you specified and instead configures its own. There are several reasons that Google may choose to edit your title and/or meta description prior to showing them in the SERPs:

		
	They may not accurately reflect the content that can be found on your page.

	

		
	They may not accurately reflect how the content on your page offers value related to the specific search query entered by the user.

	

		
	They may be overly self promotional.

	

The most common way that you can discover when this is happening is by trying sample search queries and seeing what Google shows for your pages in the search results. If what Google is showing differs from the text you provided, the best approach to fixing the problem is to take a stab at rewriting the titles/meta descriptions that Google does not appear to like. Try to address the likely cause for why Google felt it necessary to rewrite them.

However, first consider whether that is even necessary. Perhaps Google is only editing them for very specific user search queries (and not others), and these changes are actually improvements in the context of those queries. Your titles and meta descriptions should focus on the primary intent of the page; if Google is rewriting them in certain cases for secondary intents that are not the core purpose of the page, then perhaps you should leave well enough alone.

Hidden Content

In “Content Delivery and Search Spider Control”, we discussed ways that you can hide content from the search engines when you want to. However, at times this is done unintentionally—that is, sometimes publishers produce great content and then, for one reason or another, fail to expose that content to search engines.

Valuable content can be inadvertently hidden from the search engines, and occasionally, the engines can find hidden content and construe it as spam, whether that was your intent or not.

Identifying content that search engines don’t see

How do you determine when you have unintended hidden content? Sometimes the situation is readily apparent; for example, if you have a site that receives a high volume of traffic and your developer accidentally places noindex tags on every page, you will see a catastrophic drop in traffic. Most likely this will set off a panicked investigation, during which you’ll quickly identify the noindex issue as the culprit.

Does this really happen? Unfortunately, it does. As an example scenario, suppose you’re working on a site update on a staging server. Because you don’t want the search engines to discover this duplicate version of your site, you noindex the pages on the staging server. Normally, when you move the site from the staging server to the live server you would remove the noindex tags, but unfortunately, many site owners forget to do this.

This type of problem can also emerge in another scenario. Some webmasters implement a robots.txt file that prohibits the crawling of their staging server website. If this file gets copied over when the site on the staging server is switched to the live server, the consequences will be just as bad as in the noindex case. The best way to prevent this type of situation is to implement a series of safety checks on the site that take place immediately after any update of the live server.

There are potential problems, however, that are much more difficult to detect. First, with a new site launch you won’t have any preexisting traffic, so there will be no drop in traffic levels to alert you that something is wrong. In another scenario, you may have an established site where you accidentally do something to hide only a portion of the site from the engines, so the issue is less obvious.

Regardless of your situation, web analytics can help you detect these issues. Use your analytics software to find pages on your site that get page views but no referring search traffic. By itself, this is not conclusive, but it provides a good clue as to where to start. Note that this review can also be helpful for another purpose: if you see content that is getting search referrals even though you don’t want or expect it to, you may want to hide that content.

Another data point you can examine is the number of pages the search engines report as indexed for your site. In a new site scenario, you can look at this to see whether the search engines appear to be picking up your content. For example, if you have a site with 1,000 pages with a good inbound link profile, and after three months only 10 pages are indexed, that could be a clue that there is a technical problem. Using multiple sitemap files, one for each site content area covering a specific segment of URLs, can be helpful in diagnosing such issues.

Take care not to overreact to the count of indexed pages, because the numbers that the search engines report will naturally fluctuate quite a bit. But if you are aware of the types of numbers typically reported for your site, and they drop to an unusually low level and stay there (or keep dropping), you probably have a problem.

Identifying hidden content that may be viewed as spam

Hidden text is one of the challenges that webmasters and search engines still face. For example, spammers continue to use hidden text to stuff keywords into their pages, to artificially boost their rankings. Search engines seek to figure out when spammers are doing this and then take appropriate action. There are many ways to create hidden text unintentionally, though, and no one wants to be penalized for something they did not intend to do.

Google’s spam policies prohibit the use of hidden text or links to place content on a page “in a way solely to manipulate search engines and not to be easily viewable by human visitors.” This includes hiding text behind an image, setting the font size to 0, displaying white text on a white background, and other suspicious tactics. If you’re using such techniques to try to stuff keywords into your web pages, you’re definitely over the line and into black hat territory. However, there are also scenarios where your CMS may create some hidden text, as outlined in the next section; fortunately, Google is generally able to recognize these and will not penalize you for them.

Unintentionally creating hidden text

There are a few ways to create hidden text without intending to do so. One of the most common ways is via your CMS, which has some CSS-based methods built into it. For example, many content management systems use the display:none technique to implement drop-down menus or other widgets that “expand” to display more text when clicked. Tab folders are a great example of this. This technique is sometimes used in user-generated content systems too, where the page normally shows the number of comments on a post, but suppresses the text “0 comments” in the event that no comments have been made.

Another scenario where hidden text may be created is when providing enhancements for the visually impaired. For example, suppose you have a short video on your web page and want to provide users with a text description of the content. You may not want to place the text on the page, as it might make the page look cluttered to a user with normal vision. The solution some people use to serve both audiences is to hide the text from sighted users and make it accessible only to screen readers.

Many of these scenarios have no SEO value, even when manipulated by spammers. These types of techniques generally do not carry a risk of being penalized, because there is no reason to suspect negative intent.

Conclusion

Audits play a critical role in your SEO program. Even highly aware SEO organizations can have problems creep into their websites, be impacted by Google algorithm changes, or discover new opportunities. A well-planned SEO auditing program can minimize the scope and risk of SEO problems as well as enable you to remain highly competitive for search traffic.

CHAPTER ELEVEN
Promoting Your Site and Obtaining Links

The first steps in SEO are getting your website optimized and search friendly, getting your SEO toolset configured and operational, and creating a spreadsheet of researched and refined keywords that you want to target. Once you have completed these steps you have completed much of the SEO puzzle, but not all of it. You also need to think about how you want to promote your business and establish your organization as a leader in your topical domain or market areas on the web.

The mechanics of increasing search traffic are rarely understood by people who aren’t in the industry. This is one of those aspects of SEO where traditional brick-and-mortar marketing tactics are often ineffective, which can make it difficult to steer your organization or client in the right direction. The goal isn’t to “get anyone in the door and hope they stick around and buy something.” Similarly, from a link-building perspective, the goal isn’t to get any link you can. Instead, you need to be thinking about how your promotional strategies create a presence for you on the web that establishes you as a leader in your market space.

To do this, you’ll want to identify the other leaders in your market—some will be competitors, but you should also look at media organizations that cover the space, significant customers, government and educational sites that touch your space, related suppliers, etc. Through the process of mapping all the related parties, you’ll develop a vision of what sources potential customers trust most, and therefore which sources Google will trust most. From there you can lay out a strategy to build your presence and visibility across these key players and attract some links from them to your site. The process of earning those high-quality links is called link building or link attraction, and it’s foundational for success in SEO. This is not purely a numbers game, though. In this chapter, we’ll explore the many factors involved with link valuation and help you identify the most valuable sites and pages to target; links from these sites have a very high probability of increasing your rankings for relevant keywords.

The first step is to have something to link to. The best way to approach this is by creating a site with content that is highly valuable to users. This should always be your primary focus. Establish yourself as a leader in your marketplace, cultivate an image of your brand as trustworthy and authoritative, and publish lots of top-quality content and resources. If you do these three things, many people will link to you naturally. You could paraphrase this advice as “create a site with the best content (in your topical domain) on the internet.” It may be beyond your means to do this on a broad scale within your market; if so, find a way to create the best content within one or more specific areas of that market.

For many site owners, the instinct is to focus on getting links to their commercial pages, but that’s not likely to be effective. Nobody wants to link to you just to help you make money; you need to give them something that they want to link to because it helps their users. Therefore, the best strategy is to create excellent content that enhances the reputation of your (or your client’s) organization and brand, and that sets your site apart from competitors. Unless your site is already popular, though, even the best content doesn’t market itself; you’ll have to put some effort into promoting it. We have plenty of advice for creating and marketing excellent content in this chapter.

Link building shouldn’t be a one-off event or a time-limited process; it should be integrated into the company’s culture. Your organization should always be thinking of cool content ideas that users will find interesting, looking for new sites that might be valuable to those same users, blogging and engaging on social media, and encouraging customers to share links and reviews. If you have the resources, you can go one step further and build a strong public presence in your market by supporting worthy causes, by publishing content in content hubs or blogs, or otherwise getting the word out through podcasts, books, interviews, and speaking engagements.

Why People Link

Before we go further, let’s consider why people implement links to other sites. As noted, they certainly don’t link to your site to help you make money. Site owners actually have a strong incentive not to link to other people’s websites. Why? Because implementing a link somewhere else is inviting them to leave your site. Let that sink in—why would someone do that? As we said at the chapter’s opening, the main reason to link to other sites is if doing so will help users. This can happen in many ways, for example:

		
	The site implementing the link (the “Linking Site”) believes that linking to the page on the other site (the “Target Site”) will help its users so much that those users will value their relationship with the Linking Site more as a result. (Note: brands that regularly link to valuable content on other sites may be seen as more trustworthy than sites that don’t link to other sites.)

	

		
	The Target Site has published high-value research data that the Linking Site wants to write about and share with its audience. This is a common strategy for media sites that are hungry for news stories: they can cite data from a third-party site and drive lots of page views.

	

		
	The Linking Site is quoting or using data from the Target Site, and as a part of fair use it has implemented a link to the Target Site. (You can read more about fair use at the US Copyright Office’s website.

	

		
	The Linking Site has content that discusses or analyzes the Target Site or some aspect of the people, products, or business of the site owner.

	

		
	A member of the organization that owns the Target Site is being referenced or quoted on the Linking Site.

	

This is only a partial list of scenarios, and as you operate your marketing program for your website, you may discover more. Nonetheless, understanding why people may choose to link to your site is a key part of this process. In all cases, sites link to other sites because there is some perceived benefit for them. Understand what those potential benefits may be before you start, or even initially consider, any link-building campaign.

Google’s View on Link Building

Google’s search algorithms continue to place material value on links, as they represent endorsements of your content and site. Note that these types of endorsements carry value outside the realm of search as well, especially when you get them from highly respected and trusted people or organizations that operate in the same topical domain as your organization. As explained in the previous section, the reason that links are a powerful indicator of prominence and value is that when someone puts a link on their site pointing to another site, it’s offering users the opportunity to leave their site. The motivations for doing that all are rooted in a belief that the site they are linking to will provide value to their users.

Unfortunately, because links are a ranking factor for Google, a great deal of effort has been invested by SEO professionals and website publishers in getting people to link to their sites any way they can. Historically, this has resulted in tactics such as:

		
	Paying site owners to link

	

		
	Swapping links

	

		
	Exchanging charitable donations for a link

	

		
	Excessive guest posting

	

		
	Offering site owners gifts, free products, or compensation of some sort in exchange for links

	

		
	Using other tactics to obtain links from many other sites without regard to their relevance to your brand

	

NOTE

Making donations or contributing guest posts in ways that are highly relevant to your brand can be acceptable, provided that this is not done to excess. For example, publishing monthly columns on a couple of sites that you know reach your target audience is just good marketing, and is perfectly fine. On the other hand, creating 10 guest posts each month and publishing them on 10 different sites where you’ve never published before is not. Supporting a great cause that aligns with your brand values is also a great thing to do, but actively researching dozens of causes to identify those that link to their donors and donating some small amount to all of them is not.

Over time, the aggressiveness with which many sites were pursuing low-relevance link campaigns began to cause problems for Google in terms of the quality of its results. Thus, over a decade ago Google began implementing algorithms to detect poor-quality links (such as Penguin, discussed in Chapter 9), and prior to that it instituted a process for assigning manual link penalties. Google representatives also made various public statements about link-building schemes, like the tweet from John Mueller shown in Figure 11-1.

[image:]
Figure 11-1. John Mueller tweet on link building

Note the responses from well-known SEO industry professionals Dixon Jones and Ammon Johns. Between their two comments, they expose a key aspect of the right way to pursue link attraction—it is best to start by understanding what you would do to promote your website if there were no Google, or if external links to your site were not considered a ranking signal. Some of those actions might include:

		
	Developing close relationships with major influencers in your market

	

		
	Building strong connections with media outlets (including bloggers) that cover your market

	

		
	Partnering with other leading businesses that publish sites that reach audiences that include your potential customers

	

		
	Supporting causes that you believe in and that are of interest to your target audience

	

		
	Using effective vehicles, such as social media, to raise your visibility

	

		
	Creating great content on your site that can help your users, and promoting it

	

This is just a small sampling of what you would likely consider doing if there were no search engines or links didn’t matter to them. In the process of pursuing these activities, you would be seeking endorsements from others. These might come in the form of being written about, either on their websites or in their social media feeds, and ideally would also include links to your site, helping to raise your visibility and helping you reach your target audience.

You will note that we’re taking great pains to frame this in a way that aligns well with what you would do if search engines didn’t exist. Here are the key reasons that we’re doing this:

		
	It’s good for your organization.

	

		
	The links you will attract during this process are likely to have higher value to search engines.

	

		
	The links you will attract are less likely to be ignored (or penalized) by the search engines

	

That said, you need to be purposeful in getting high-value sites to link to your site. It’s just good marketing to develop that level of visibility. Done properly, these activities are all within the scope of traditional marketing: these are normal things that you would do to grow your business. Once you start veering significantly away from these traditional marketing activities, you need to do so very carefully. If you’re publishing guest posts on dozens (or even hundreds) of different websites, or supporting dozens of different causes, or implementing any other type of campaign to excess, you’re heading for trouble.

On the other hand, if you stay focused on targeting sites that serve your potential customer base, and their relevance and authority are evident, then any links that you do earn in the process will likely be seen as valuable by Google. Keep this in mind as you read through the rest of this chapter.

How Links Affect Traffic

Before we dive into creating and marketing content, we feel it’s important to take a closer look at the value of links from a conceptual perspective. First, let’s review the three key terms involved in a successful link-building strategy: trust, authority, and relevance. (For more information on ranking factors, refer to Chapter 3.)

In general, a link to an external page is a vote for its relevance (to the topic that pertains to the page you’re linking from) and authority (on that topic) and creates an association between it and the page that links to it. When a lot of pages within a topical domain link to the same page in that same topical domain, that page will be ranked highly in relevant search results. Links to your page that come from sites in different topical domains may still convey some value depending on their authority and trustworthiness, but probably not as much. The link text (also known as anchor text), which is the text on the page that a user can click on to go to the page pointed to by the link, is also important; Google uses this text to better understand the subject matter of the page receiving the link.

Collectively, these factors are used by Google as a measure of the quality and authoritativeness of your content and your website, more generally. The types of sites you get links from, including their quality and authoritativeness, matter a great deal too. Bear in mind that trying to measure concepts like “quality” and “authoritativeness” is very difficult to do simply by evaluating the content itself, so it makes sense for Google to place considerable weight on how your site is perceived on the web.

Google typically doesn’t value links and citations from sites where all the content is user generated (such as social media sites), as these are easily gamed, or sites that aren’t trustworthy or authoritative. For that reason, just as you would do in a broader marketing plan for your organization, it makes sense to focus your energy on sites that will generate a lot of visibility for your business—that is, sites that have a significant number of users whose interests may make your site attractive for them to visit.

Novices often make the mistake of focusing on getting as many links as possible without considering how to go about it or weighing the value of each link. The number of incoming links you earn is a performance indicator, and while you should keep track of them, you shouldn’t think about increasing this metric in isolation. Remember: the goal is not to get links, or even to get traffic—it’s to increase sales, conversions, ad revenue, or visibility by drawing the right kind of attention to your content, services, or products. Incoming links should reflect the quality and popularity of your content, and by extension, the value and integrity of your business. If you try to get more abstract about it than that, you’ll end up wasting time and possibly breaking Google’s rules and getting your site penalized or banned from the index.

RESOURCE LINKS VERSUS ORGANIC CONTEXTUAL LINKS

There are two backlink paradigms of note: resource links and contextual links. Resource links often don’t have any link text beyond the URL or the page title and are typically included in a small list of links to external resources that are relevant to the page content. For instance, a page that has an article about recovering from a heart attack might have, in a sidebar or at the end of the article, a list of links to the websites for the American Heart Association, HealthLine, and the Wikipedia pages for “atherosclerosis” and “heart disease.”

NOTE

Be careful with pages that have too many resource links. If a page’s primary purpose is to post a bunch of links to other sites, then it may be considered a “link farm,” and links from those types of pages will not help you rank higher in search results.

Contextual links are integrated into page content and use link text that is a natural part of a sentence. This approach has been a standard part of online journalism since before the World Wide Web and is also used in PDFs and ebooks. Figure 11-2 shows an example of a contextual link highlighted as bolded text (the example is courtesy of educational services provider Study.com).

[image:]
Figure 11-2. Example of a contextual link on Study.com

Between these two, contextual links are likely to be more impactful for your search rankings, but if you can earn a resource link, take it!

Note that it’s important that contextual links be organic—i.e., that the link text is a natural part of a sentence, not contrived to include sought-after commercial keywords. For example, if a search engine finds 12 external links to a page on your site and they all use the exact same anchor text that also happens to be the main keyword for your page, that may be perceived as unnatural.

Finding Authoritative, Relevant, Trusted Sites

The previous section laid out the evaluation criteria for external sites that have the most link value to offer yours. The simplest way to find these sites is to search for your target keywords, make a note of the top 20 sites, then analyze them to determine for which of these you may be able to provide value to their users with your content.

Remember: diversity of content types and relevant industry segments is important. Don’t just search for some X accounts and call it a day (links from X and other social media site links offer minimal to no SEO value anyway, as their links are nofollowed). Here are some examples of kinds of sites that you should keep an eye out for in the SERPs for your keywords:

		
	Noncompeting sites in your market space

	

		
	Media sites

	

		
	Blogs (on host sites such as WordPress.com or the domains or subdomains of other sites)

	

		
	University and college sites

	

		
	Government sites

	

		
	Sites that link to your competitors

	

		
	Related hobbyist sites

	

		
	Review sites (such as Trustpilot or ConsumerAffairs)

	

		
	Streamer/vlogger channels

	

		
	Sites for large events, conferences, and expos

	

In developing this list, it’s a good idea to consider what content would appeal to the people who own or publish on these sites. Don’t give up on big sites too easily. It might seem impossible to get a link from a site like Harvard.edu, until you ask around and find out that a Harvard alumnus works at your company, and they might be able to contribute an article that would be of mutual interest to your company and the school. A couple scenarios that might work with such authoritative sites include:

		
	Publish an interview with a professor whose field aligns with your topic.

	

		
	Find related research that they have done, do some supplemental research that adds value to theirs, and reach out to them to discuss what you’ve found—then suggest potential ways to collaborate.

	

Note that many other types of marketing activities can help support your link-building efforts. While links from social media sites pass little to no value for SEO purposes, an active and prominent presence on sites like Facebook, X, Instagram, Pinterest, or TikTok can provide a strong visibility boost to your business. This can result in an increased likelihood of people linking to your site from other types of sites where the links do provide SEO value. Similarly, having a piece of content go viral for you in a subreddit will likely drive many links to your site due to the resulting visibility boost that you’ll get.

For that reason, don’t limit your link-building efforts to simply those sites that provide links which have direct SEO value. As we noted at the beginning of this chapter, this entire exercise should be focused on lifting the visibility of your brand as much as possible. Link attraction is just one positive outcome of a holistic, well-thought-out promotional strategy for your business. The sites with the largest potential audiences that might be interested in your content will likely also be the ones that will provide the most SEO value with their links, due to their relevance and authority. Further, establishing yourself as a leader in your market space will make all your marketing efforts that much easier.

Link Analysis Tools

Your existing marketing efforts have likely made you aware of high-value sites within your topical domain. In-depth link analysis tools (a.k.a. “backlink checkers”) will help you develop this list of potential partners. They can also list all the sites that link to a popular page and provide a score that represents their relative authority. Some tools even take it a step further and provide a trust score as well that represents how trustworthy the page or site is. The link analysis tools that we recommend to get in-depth data to support your marketing and link-building campaigns include:

		
	Ahrefs

	

		
	Moz Link Explorer

	

		
	Majestic

	

		
	LinkResearchTools

	

		
	Semrush

	

One of the most important features these services offer is an analysis of where your competitors are getting their backlinks from. The sites that link to your competitors’ pages might make excellent candidates for a content marketing campaign. Keep in mind, though, that if you only get links from the same sites that your competitors do, this will not help you develop a stronger market presence or outrank them in the SERPs. To climb higher, you’ll need more high-impact backlinks than the sites that rank above you.

Again, bear in mind that these tools are from companies that are quite small compared to Google. They do not have the infrastructure to crawl nearly as much of the web as Google does, and as a result they can’t be expected to show you all your backlinks. For that reason, as recommended in previous chapters, you may want to consider using more than one link analysis service and combining (and then de-duping) the data to get a more robust view of the links to your site. While this likely still won’t show you all the links, it will show you more of them, and it’s always helpful to have more of this kind of data.

Identifying the Influencers

Influencer is the term we assign to people who are trustworthy, knowledgeable on a particular topic, and popular—not just on the web, but in real-world communities. No matter what you do or where you do it, one of your easiest paths to success will be through the support of an influencer.

Regardless of whether the influencer is an organization, a site, or a person, building a relationship with them is dependent on getting them to trust you—and accomplishing that depends on how your site, your content, and your representative who interacts with them present themselves. Without that trust, you’ll never get anywhere with them, so make sure to bring your A-game across the board. In addition, you will need your content or whatever you’re pitching to them to be highly relevant and highly valuable to their users.

Influencers on social media are easy to identify, but it’s useful to expand that concept to include the less famous people who control influential sites. Government and academic sites are generally controlled by webmasters, many of whom have other responsibilities and only put a part-time effort into content management. They may also be bound by institutional rules or regulations that limit what can be published, whether they can link to external sites, and/or what sites they are allowed to link to. Social media accounts are typically controlled by the influencer whose public persona is featured there (or an assistant of theirs), or a full-time social media manager (for corporations and other group entities). In any case, the person who publishes content may not be the person who decides what should be published. Before reaching out, you should gather as much intelligence as you can about a site’s publishing process and the people involved with it.

The more popular an influencer or their site is, the more you should consider their second- and third-degree connections. Who influences them? Which bloggers or social media accounts do they follow? Who do they trust? It may be cheaper and more effective to target these second- and third-degree connections instead.

Determining the Value of Target Sites

Once you have a decent list of potentially valuable pages to target for a link-building campaign, you must consider their relative value so that you can prioritize your efforts according to the Pareto principle, or 80/20 rule. The first step in this process is to use the scoring system from a link analysis tool, such as Ahrefs’s Domain Rating, Semrush’s Authority Score, Moz’s Domain Authority score, or Majestic’s Citation Flow (discussed further in “Link Target Research and Outreach Services”). As none of these systems are perfect, the next step is to review the resulting scores and filter out obvious misses, such as sites that fall into one of these three categories:

		
	Sites where all the outbound links are marked nofollow (examples: Forbes.com, YellowPages.com).

	

		
	Sites where all the content is user generated (examples: Wikipedia, YouTube, AboutUs, social media sites, forums)

	

		
	Domains that host user-created content, such as third-party blogging sites (examples: WordPress.com, Blogspot.com)

	

Once you have this filtered-down list, sort the remaining sites into four categories, as shown in Table 7-1.

	Table 11-1. Prioritizing potential target sites
	
		
				Site value
				Worth the effort?
		

	
	
		
				Low (Tier 4)
				Getting links from these types of sites is usually not worth the effort, as they add very little value and come with some risk. It is best to skip these Tier 4 sites and focus on the higher-value categories. As you earn links from higher-value sites, some of these sites will link to you anyway.
		

		
				Medium (Tier 3)
				Links from these sites may offer some value, but not much. If you choose to pursue getting links from sites in this category, it should be primarily as a stepping-stone to the next two tiers. As you get further along in building your reputation, you can stop looking for links from Tier 3 sites; the links you get from this category will be the result of broader “buzz” campaigns.
		

		
				High (Tier 2)
				Links from these sites are definitely valuable. Potential targets in this category will likely be identified by principals of the business or senior marketing people, or through market analysis. Because the value of links from these sites is so high, it will take a lot of effort to tailor a contact campaign for them. You might need to develop content specifically for a Tier 2 site.
		

		
				Very high (Tier 1)
				These are similar to Tier 2 sites, but you should consider going to even greater lengths to foster these relationships, including figuring out how to meet with key people face-to-face or pursuing other tactics to build meaningful relationships with them. The value here is so high that putting in extra effort is worthwhile.
		

	

Creating a Content Marketing Campaign

Now that you have a sense of which sites and people you want to target, you can start planning to develop content that they’re likely to find valuable to their users. Some of it may be expensive, but it’s useful to keep it on the list as a reference point. Also, it’s difficult to put a dollar value on the long-term effects of remarkable content. Perhaps more importantly than its SEO benefit, this type of content is an asset that can play a lead role in defining your brand and enhancing your reputation and visibility online. With enough money, it’s possible to get a link from nearly any site on the internet. What seems too expensive now may seem like a bargain later.

When you pursue relationships with highly trusted and highly authoritative sites, however, you should make those discussions much broader than the pursuit of high-value links. These types of sites can bring you far greater value than just getting a link. In addition, they will be wary of any approach that sounds like it’s a part of an SEO-driven link-building campaign. They get these types of offers all the time (likely daily), and there will be many others who have preceded you with their ill-conceived pitches. As we’ll discuss further in this chapter, your discussion with these sites needs to be about the value that you can bring to them/their audience and the benefits of a partnership with your organization, not what you want from them (to be clear: your initial pitch should not ask them for a link).

We’ve said it before, but it’s worth a reminder: don’t plan this in isolation. No marketing campaign should ever be run without aligning with existing efforts. At least make sure that the people in marketing, PR, and sales are aware of what you’re doing in terms of creating content to increase search traffic. Better still, get your marketing team on board with creating content that drives both visibility and links, and you can actively collaborate with them. Even if you can’t work that closely with them, everyone at your company should understand that in addition to boosting your market credibility, incoming links can help increase search traffic.

Here’s the basic content marketing game plan:

		
	Ensure your site is optimized and ready for more traffic (this is covered in several other chapters in this book).

	

		
	Ensure your company is ready for more public attention and can scale up to handle more sales or conversions. This includes verifying the capacity of your web servers and your overall hosting environment.

	

		
	Research current trends, hot topics, and key needs across the topical domain that applies to your site. Supplement this with a review of the media coverage in your industry and identify important gaps in available information and unmet needs, both in the media and in your potential customer base.

	

		
	Review your keyword plan (discussed in Chapter 6) and consider the larger context of customer needs and interests that those keywords and natural language questions suggest.

	

		
	Create a diverse array of remarkable content that improves your reputation and standing in your field or industry, follows a current hot trend, and/or would be useful or entertaining to the people who control the sites you want to build relationships with and potentially get links from.

	

		
	Develop a plan to systematically promote the great content you have and be seen as a leader in your market space. This will include publishing data and research studies that help others understand your industry or field better, jointly creating content or events with other leaders, developing deep relationships with media that cover your space, and many other tactics.

	

		
	Host your content on your own site, and/or post it to your social media channels, and/or submit or contribute it to popular sites where your target audience can be found. In the process, set up your profile on those sites and include backlinks back to your domain (but don’t expect those links to pass SEO value; they’re for visibility purposes).

	

		
	Carefully and respectfully solicit links to, and shares of, your content from influential people on the web.

	

A successful content marketing campaign raises your overall visibility and improves your site’s search engine rankings for your targeted keywords, which will increase organic search traffic, which will lead to more sales or conversions. The web traffic directly generated by the content should serve to fill the top of your sales funnel, so it won’t lead to many immediate conversions. However, the lift in visibility for your site and the links that result will help you generate qualified leads by increasing your search rankings.

Next, we’ll discuss some specific steps you can follow to create a plan for your campaign.

Discuss Scalability

If your site can’t handle an increase in traffic and the server goes down or pages load too slowly, that will largely undo your content marketing efforts. Similarly, if your company only has the capacity to fulfill 100 orders per day and your campaign results in double that number of orders coming in daily, you’ll have angry customers and canceled orders, and your reputation will begin to trend negatively—that’s the opposite of your goal.

It usually doesn’t make sense to preemptively increase your resources before your campaign launches, but your company should have a scalability plan so that increased traffic and sales aren’t handled on a last-minute basis.

Start by defining your limitations:

		
	How many concurrent visitors can your web server handle?

	

		
	How many transactions per hour can your payment processor handle at your current level of service?

	

		
	How many phone calls can you answer in an hour?

	

		
	How many orders can be fulfilled per day?

	

		
	For nonsales conversions such as mailing list sign-ups and opt-ins, do you have a target number to reach? Is there a hard limit, beyond which you’d have “too many” conversions?

	

		
	If you’re collecting leads, how long will it take to qualify them? Will they get “cold” before you can follow up?

	

Some other questions to consider include:

		
	Which areas of the business will be impacted by increased traffic and sales or conversions?

	

		
	What is the cost and process for upgrading your server resources and network bandwidth, on both a temporary and a permanent basis?

	

		
	Can you hire temporary employees to help? Can some of the work be outsourced?

	

		
	Will your shipping service provider be able to handle more orders? Will you have to upgrade your level of service? Would you need another shipping scale or label maker?

	

		
	Can you reliably obtain more materials? Will you be able to order in bulk?

	

		
	Are there any policies or promises that you can alter now so that you don’t have to apologize later?

	

		
	Are your service providers reliable? Could your bank or payment processor suddenly put your account on hold?

	

Audit Existing Content

Before you spend money on developing new content, take inventory of what you already have. Do you have content that is worthy of people talking about it, linking to it, and sharing it? Most content does not meet that standard. If your existing content doesn’t work for your promotional campaigns, can you salvage any of it with some inexpensive modifications?

On the other hand, don’t try to make bad content work just because it’s already paid for. Don’t throw good money after bad, as the old adage goes.

This is a good opportunity to check your existing content for problems that could sabotage you. Are its links still valid? Does it make promises or offers that you no longer honor? Does it look dated, or reference something that is currently out of the public consciousness? Most importantly, is it offensive by modern standards? Western culture has changed a lot over the past 20 years, especially regarding acceptable labels and terms. Even something as small as the company’s CEO retweeting some comment from an actor, professional athlete, or political campaign a decade ago can spark outrage that destroys your reputation or erodes trust and authority.

Seek Organically Obtained Links

You never know where your links are going to come from. You may be targeting certain sites or influencers with your content, but others that you didn’t consider are going to link to it without you even trying. If you publish great content and people learn about it, some of those people will link to it. Your job is to ensure that your content is easily discovered, and then promote your content effectively so that this becomes a common experience.

Even without a large social media following, mailing list, or readership, just publishing your new high-quality content on your website and promoting it through whatever channels you have can lead to high-value links, and it’ll also help grow your audience. Regardless of whether you get the links you’re aiming for, that alone can make a content campaign worthwhile.

Researching Content Ideas and Types

At the heart of most of the best link-building campaign ideas is great content. This includes building out a fully robust site experience that addresses the needs of your target users. A large part of this work can be performed via keyword research, but to do this research well, you must have the right approach to your strategy. You can read more about this in “SEO Content Strategy”, and about how to perform the keyword research in Chapter 6.

How you progress from there in researching content ideas depends on the actual campaigns you choose to pursue. This section introduces many different types of content, with suggestions for how to come up with related content ideas.

Content can be designed for one specific kind of media or adapted to fit many. There’s a lot of psychology about content formats and what they mean to certain people about certain topics, but try not to go too far down that path. To maximize your visibility, think about who you’re trying to reach in terms of media, influencers, and your target audience.

Usually, it’s best to approach idea generation from multiple angles. A particular influencer or site may link to a wide variety of media types, or anything if it’s remarkable and relevant, even if they tend to prefer one or two formats.

Articles and Blog Posts

Text is the cheapest, easiest, and quickest content format, and it’s also the most easily indexed by search engines. However, people often don’t have the time to read lengthy articles, or find it difficult to read on a small smartphone screen while commuting or doing other things.

Most of the time, an article is more than just text. If possible (and if you own the publishing rights to them), include images, animated GIFs, and other visual media to make your content more engaging. Most platforms allow you to embed tweets, too, provided they’re presented in the context of your article. Ideally, you’ll be able to link to your other content too.

Where you publish the content is also a factor here. Are you going to publish your article directly on your site? On a blog connected to your site? On a social media platform? On a third-party site as a contributor? Note that links to content you create and publish on social media sites or on third-party sites don’t directly help improve rankings for your site but may play a more general role in lifting your visibility online. The only links that raise the search visibility for your site are links that go directly to it.

Articles can take the form of opinion pieces, interviews, research, product reviews, how-to guides, news reporting (even if it’s coverage of an industry convention that you’re attending), and more. Some content types will be better than others for various sites, businesses, industries, topics, or keywords; your SEO research can help reveal the best opportunities for your situation.

Videos

Videos are easily consumed in reading-unfriendly environments like a subway train or a deli queue. The proliferation of wireless earbuds means that you can watch a video almost anywhere without causing a disturbance, and even if you must watch with the sound muted, you can read the subtitles.

Speaking of subtitles, make sure your videos have them. Some platforms (like Facebook) will mute videos by default, so you should at least have subtitles for the first minute or so, if not the entire video. Some video services (most notably YouTube) offer automatic subtitle generation via a speech-to-text engine. It’s rarely perfect, but it’s usually quicker to fix small mistakes in autogenerated subtitles within YouTube Creator Studio than it is to create the subtitling by hand.

If you plan to offer foreign language subtitles, you’ll need to use a human translator or an AI translation service like DeepL Translator. YouTube supports the uploading of foreign language translations of your video in Creator Studio. Bear in mind that if you add the subtitles directly to the video and you want to make updates or corrections, you will have to upload a new video.

Deciding where to host your videos is a significant question you will need to address. The YouTube platform has the most reach (by far) and makes it easy to embed videos within your site. While the total search volume on YouTube is small compared to Google, it’s the second-most popular website on the web, and hosting your videos there is the easiest way to get them to show up in Google’s search results. Other video hosting services you could consider include Vimeo and Wistia. Note that Video SEO is its own art/science; you can read more about it in “Video Search”.

Research Reports, Papers, and Studies

Good research backed up by good data is often a marketing gold mine, as the press and influencers love original research—the right type of content can attract a lot of visibility and links. Success with this type of content depends on producing research that is original, interesting, informative, timely, and actionable. Before starting any project to produce such content, investigate what similar data is already out there and determine what new data you can produce.

There are many ways to produce interesting data. Examples include:

		
	Survey one thousand consumers about their opinions on a related topic (or a smaller number of B2B buyers if that applies better to your organization).

	

		
	Leverage data on the buying trends of customers on your site over time.

	

		
	Test how a variety of products work, and assemble data that shows how they compare.

	

		
	Assemble a group of case studies.

	

		
	Mine data from other resources and then provide unique analysis or an interesting data mash-up. Better still is if you can supplement this with some of your own data.

	

Once you have pulled the data together, take the time and effort to figure out the best way to present it. There are many options for this, such as bar charts, line charts, interactives (discussed in the following section), and more. Use the format that makes the data most interesting to consume. These types of research pieces usually benefit from integrating in well-structured, text-based discussion and analysis of the data.

Don’t make the mistake of only publishing the content as a PDF download and requiring viewers to provide an email address to get it. While this may be a great way to collect email addresses, it will not be as effective in driving visibility for your organization (and obtaining links in the process) as providing the content directly.

Figure 11-3 shows Semrush data on links to the FiveThirtyEight.com domain, a site whose stated mission is: “We use data and evidence to advance public knowledge.” The site is showing nearly 21M links!

[image:]
Figure 11-3. Links to FiveThirtyEight.com (source: Semrush)

Interactives

Interactives are a form of content that is responsive to user input. For them to be successful, the nature of the content needs to be highly engaging. One strategy is to create an interactive where the user gets to see how input they provide (their guess) compares to real-world data. For example, consider the New York Times interactive in Figure 11-4.

This interactive proved to be a major link magnet. As you see in Figure 11-5, the content received 322 links from 150 different domains—an impressive result.

[image:]
Figure 11-4. An example of interactive content (source: The New York Times)

[image:]
Figure 11-5. Links to NY Times interactive (source: Semrush)

Collaborations with Other Organizations

One way to jumpstart the promotion process is to partner with other organizations that are influential. For example, if you were able to partner with a major corporation on performing and publishing research, that would provide instant credibility to your content.

You might wonder why such a company would want to partner with you, but all organizations have limited resources and budgets. If you drive the process of analyzing the data and writing up the results, you can take that burden off them. You can then have your partner play a key role as an active advisor to the project and with helping promote the resulting content. The involvement of that partner organization can drive the visibility resulting from the campaign much higher than you may have been able to manage on your own. To maximize your results, try to structure the arrangement so that the content is published on your site.

Collaborations with Experts

Another approach to attracting links is to ask influencers or experts to review or contribute to a piece of content that you are creating. This role could take a few different forms, such as:

		
	Providing guidance and input to your team during the content creation process.

	

		
	Reviewing and/or editing your content once it has been created.

	

		
	Being quoted in or contributing portions of the content.

	

What’s great about this process is that it helps you produce content of higher value to users. The perspective of recognized experts in a topic area is exactly the type of insight that users (and Google) are looking for.

Andy Crestodina’s post on blogging statistics is an excellent example of content that does this extremely well. The content is based on a survey of over 1,000 bloggers, including some top experts, and it includes input and quotes from over a dozen recognized content marketing experts. This post ranks #2 in the Google SERPs for the phrase blogging statistics. Consequently, it continues to receive visibility, including from other media and bloggers looking for such information who may choose to link to it. Per Semrush, this article has over 16,000 backlinks from over 3,000 domains.

In short, because of the high quality of the content it has earned a great deal of visibility, and it continues to earn new, additional links due to the depth and breadth of the resource and its high Google ranking.

Once your content is published (or updated with their contribution if it’s being added to previously published content), you and your expert now have a mutual interest in promoting the content. As part of the process, openly discuss your promotional plans with them and ask them if they can help with that as well. Ideally, the organization your expert works for will also link to the content and contribute to raising awareness about it by sharing it on social media. A simple example of an organization doing this can be seen in Figure 11-6.

[image:]
Figure 11-6. Example of a university linking to content featuring one of its professors

While this may not be the most awesome link you could imagine (given the anchor text and the brevity of the description), the fact remains that the University of Washington (Figure 11-6 is a screenshot from that site) chose to promote this content. Some organizations will do full write-ups of the content in which their experts are quoted or interviewed and promote that content in their social media feeds.

While you are working on your campaign, keep your eyes open for potential collaborators with whom a deeper relationship may be desirable. If you particularly like their contributions and they seem open to it, perhaps you can engage in more extensive projects with them. This could be a way to create even more great content offering high user value.

Quizzes and Polls

In this section we’ll focus our discussion on polls, but the same conceptual approach can be applied to quizzes (the main difference is that quizzes can be used to gather more information than a poll can). This type of information gathering from your website visitors can provide direct value to your business. One simple form of poll is to ask visitors for input on what they would like to see in your product or service.

For purposes of driving visibility and attracting links to your site, consider asking users questions directly related to your market area, with a focus on questions that might be of interest to media and influencers that cover your industry. Don’t waste your time gathering data on topics that are already broadly understood in your industry. Unless you come up with a surprise conclusion, this will be a waste of time and energy. Also, stay true to what the data says. You must let the data tell the story. If you fail to do this and share conclusions that are sensational but hard to believe and not backed by an objective analysis of the data you gathered, then you run a high risk of getting called out and discredited.

Executed the right way, these types of campaigns can provide great results. For example, Pew Research conducted a survey on American opinions on how tough a stance the US government should take toward China. As you can see in Figure 11-7, this poll earned over eight thousand links!

Personality tests (e.g., “which superhero are you?”) and self-assessments (e.g., “how much is your website worth?”) are variations on quizzes that can be quite effective at engaging visitors and gamifying the polling process.

[image:]
Figure 11-7. An example of links earned by a poll (source: Semrush)

Contests

This approach to driving buzz and visibility has a lot in common with quizzes and polls. Once again, you’re seeking to drive visibility through participation of your users in an activity. The big difference with contests is that you’re not publishing the results but instead are drawing attention due to the nature of the contest, the spokesperson (if you have one), notable entries, and the prize offered. One of these aspects needs to be a natural attention getter—merely offering a $100 Amazon gift card is not going to cut it. Creativity is the key to success.

For example, you could run a contest where you give a prize to the winning user and offer a matching donation to a great cause, perhaps making that donation contingent on a minimum level of participation in the contest. What makes this effective is that the cause you are supporting will want to help promote it, as will others who are strong supporters of that cause.

Another approach that could work is to provide the winner with an exceptional prize, such as tickets to the next Super Bowl or World Cup. This works because of the scarcity of such tickets, combined with extremely high demand. A well-known spokesperson can also make a big difference.

Cause Marketing

If you pick the right cause and promote it the right way, you can draw a lot of attention to your brand and site. It’s important to pick your causes carefully and ensure that they align with your brand values. A great example of this is outdoor and sporting goods supplier REI’s #OptOutside campaign. As part of this campaign, REI’s retail locations are all closed on Black Friday every year, and the company encourages its employees to use the time to do something outdoors.

For REI, the campaign aligns perfectly with company values. In addition, since it’s a large brand, it can easily garner a lot of visibility and press (though the company must still actively notify its media contacts and let them know about the campaign). Having a strong brand helps here too, as these media contacts are already familiar with the company and in many cases direct relationships already exist. You can see data from Semrush in Figure 11-8 that shows that REI’s news announcement has 7,300 backlinks.

[image:]
Figure 11-8. Links to REI’s #OptOutside news announcement (source: Semrush)

If you’re not a major brand, you will likely not get as much exposure as REI did, but the general concept remains quite effective. Most niche causes are striving to develop as much visibility as they can, and even if you are a relatively small company, most smaller charities will be highly motivated by your support. There are many ways to go about this. For example:

		
	Add a page related to the cause on your website.

	

		
	Donate to the cause in a highly public way.

	

		
	Sponsor the cause at a public event.

	

		
	Incorporate an aspect of the cause in one of your content marketing campaigns.

	

What will work for you depends on the best fit between your organization and the cause you’re supporting. REI had a very natural fit with the #OptOutside cause. Find that best fit, and that’s what will help you get the most out of your cause marketing efforts.

Comprehensive Guides and In-Depth Content Libraries

The concept here is simple: create the best resource on the web on a given topic. This may not always be easy to execute, but if you are able to create such a resource and promote it effectively, you’ll have a good chance of drawing a lot of attention and links to your site. This can come in two forms:

		
	Create one in-depth piece of content that can serve as an indispensable and comprehensive guide to what your potential customers, influencers, and the media need to know about your market, or some important subset of your market. Creating such a guide may be hard to do, but it can bring big rewards due the high amount of value that it provides to users. Then you can support this content with proper promotion to drive brand visibility and attract links.

	

		
	Create a library of content that covers your topic area more thoroughly than what is currently available in your market, or some important subset of your market. To maximize the value of this resource, it’s important to do a good job of connecting and interlinking each of the pages and making it easy for users to navigate and find the specific information that they are looking for. As with the single in-depth piece of content approach, support this with proper promotion.

	

Figure 11-9 shows an example of the backlinks earned by such a guide published by Search Engine Journal (which is itself a solid resource to use in learning more about how to create a comprehensive guide).

[image:]
Figure 11-9. Links to the Search Engine Journal guide (source: Semrush)

Infographics

Infographics are among the most easily consumed and shared content types, but they have a few drawbacks: they don’t usually render nicely on smartphone screens, it’s time-consuming to update them, and they won’t be indexed as neatly as a text article (though you can address that issue by embedding the infographic as an expandable and linkable thumbnail within an article). Additionally, if you don’t have a graphic designer on staff who knows how to create a good infographic, then you’ll have to hire one. That can get expensive, especially if you don’t already have most of the art assets you want to include in it. Sure, you can hire someone on Fiverr, but the results may be spotty. Alternatively, you can do it yourself with an infographic construction kit tool like Piktochart, or you can hire a design studio with experience in infographics, like Cool Infographics or Studio1 Design.

Because they are visual, infographics may seem cool and you might encounter SEO professionals who believe that they are the best medium to use in attracting links to your site. However, don’t fall into the trap of thinking that infographic campaigns are the solution to all your link-building needs. Infographics are only highly effective when this is the best medium for representing the information that you are trying to convey. Also be aware that infographics tend to be data-focused, and that data may become inaccurate quickly and permanently, which can have a negative impact on your site’s reputation in the future.

Tools, Calculators, or Widgets

These can be effective if they provide exceptional value to users. As when providing a comprehensive guide, aim to create something of very high value to users and then promote it to help attract attention and links. However, this tactic has been well known (and abused) by some SEO professionals for over two decades. For that reason, take care to strive for very high levels of quality and relevance with your tools, calculators, and widgets. In addition, be aware that becoming the 17th website to publish a tool to be used for a given purpose is likely not going to attract much attention. For example, don’t create a mortgage calculator and expect to drive much interest—a Google search on “mortgage calculator” (including the quotes) indicates that there are millions of results. To succeed, you need to come up with something new and unique.

Also, be careful with how you promote your tool, as many companies have abused this tactic in the past. For example, creating a “booze death calculator” (how many shots of whiskey would it take to kill you based on your weight?) allowing other sites to republish it, and embedding a link in the tool that points to a page on your site that is not at all relevant to the content of the calculator is a tactic that could get you into trouble, and the links would almost certainly be discounted.

Viral Marketing Content

Another approach is to create content that is designed to go viral, benefiting from a rapid spread of shares. Content that becomes viral can deliver a huge spike in traffic and can also attract a large number of links. This process is often jump-started when a significant influencer shares the content, as their extensive reach accelerates exposure for the content, and their reputation and authority increase its credibility. The viral behavior makes it a form of news, and may cause many people to write about it and link to it. The result can be a major spike in visibility.

Success with this type of strategy is harder to achieve than it may sound. The market conditions for creating such content that’s related to your business may come around infrequently; you’ll need to execute the campaign flawlessly and beat your competition to the punch. In addition, viral marketing campaigns may not be a fit for many organizations, depending on the nature of their brand.

A number of sites focus on popular trends and viral content, such as:

		
	BuzzFeed

	

		
	Reddit

	

		
	Upworthy

	

		
	Ranker

	

		
	ViralNova

	

		
	Bored Panda

	

		
	Distractify

	

		
	Thought Catalog

	

Search those sites for your keywords and see what the most popular recent results are. The point is not to find new keywords; it’s to find popular, current content that pertains to your keywords and topics. You can consider the authors of the most popular results to be influencers (and potentially hire them to create content for you), and the sites they publish on to be influential. You’ll want to target those people or sites with influencer campaigns. This is also a good exercise in market research to see which content types are hot right now and gauge the audience’s engagement levels.

Then, the follow-on question to ask yourself is what you could add to the conversation that could potentially be interesting to many people, including major influencers.

As seen in Figure 11-10, the number of links earned by content that goes viral can be spectacular. The example content is a study conducted by MIT that reported that the human brain can process an image in as little as 13 milliseconds. The number of links earned? 8,900!

[image:]
Figure 11-10. Links earned by viral content

Memes

The same benefits and caveats apply here as with infographics, except memes are easier and cheaper to create, and have a higher risk of copyright infringement issues. A lot of popular memes use photos and drawings without the copyright holder’s permission, and that can get you into legal trouble. The best way to avoid that issue is to use your own graphics, though that may make your content less shareable.

Note that depending on the nature of your business and brand, a meme may not be appropriate for you. For example, many B2B companies may not get value from this type of campaign. A meme isn’t usually valuable in isolation; it’s best used as a component of, or gateway to, more substantial content. At the very least, ensure you have a link back to your site somewhere in the margin, and in the image metadata. Tools to create memes include Meme Generator and GIPHY.

Content Syndication

There are also times when you might consider allowing someone to syndicate your content even if they won’t implement canonical tags or links back to your original article or website. Remember, your goal is to build your site’s reputation. If The Wall Street Journal wants to republish your article without a canonical metadata tag, see if they will implement a link. But if they won’t, don’t argue—just go with the flow. The reputation and visibility benefits will far outweigh the downside of having The Wall Street Journal rank for your content instead of your site, and it’s not a certainty that your page will rank lower in the search results than their syndicated copy.

Focus on high-value targets for content syndication. Sites that will take any article with little editorial review are not likely to offer a lot of visibility or high-quality links. In fact, those links may be of no value at all. Getting onto higher-value sites, such as a major regional newspaper’s, may require more effort, but those links will be much more valuable not just for SEO, but for direct traffic as well.

Social Media Posts

Content posted solely on social media (such as as a post on Facebook, Instagram, TikTok, or X (formerly Twitter) is easily shared within the walled garden of the host platform, but outside of that it just looks like a generic link to a social media page. Bear in mind that any links back to your site in that content will not count as links from the search engines’ perspective. They may use the link to discover and crawl your content, but other than that it has no SEO value. This is true even if other users of the social media platform reshare your post or create their own posts and link to your site.

However, social media is another platform where you can deliver value to users and raise your general visibility. In addition, social media pages can show up in Google’s search results, though how much social media content the SERPs include varies from time to time.

NOTE

A content marketing campaign can be a good way to build your following on social media, which can expand your brand reach and give you easier access to customers.

Creating Remarkable Content

High-quality content tends to get discovered more quickly, is shared more widely, and continues to be noticed for as long as it remains relevant. The worst rookie mistake in creating and managing website content is to think of it as ephemeral—something that’s only valuable for a short period of time, like a billboard or a magazine ad. That couldn’t be further from the truth! Content is an asset with long-term (often permanent) value. If you lose sight of that principle, then the time and money you spend on content creation and marketing will largely be wasted.

The second-worst rookie mistake is creating content whose sole purpose is to drive your visibility (content marketing content) and then using it to sell stuff to your customers. That may sound crazy, but consider this: you’re not making a sales pitch here—this isn’t a TV ad. The purpose of your content should be to address user needs (in areas directly related to your overall market). Those needs will be related to a problem they want to solve or something that they want to do, and they may not involve buying your product or service just yet. If you do this effectively, it can increase the search rankings for your content marketing content so that potential customers find you when they search for content to address their needs.

You must minimize the commercial nature of your content marketing content pages; don’t try to sell anything right here, right now. On the other hand, don’t disguise the relationship between the content and the commercial part of your site. You’re creating content for the purposes of helping customers and impressing influencers, and at the end of the customer journey this ultimately includes them buying your product or service. This is all part of one integrated continuum. In addition, because of the increases in your reputation and authority, and the links that your site will receive, the search rankings for your commercial pages will improve too, and this is how you’ll increase your sales and/or leads.

You should have content on your commercial pages too. This content will not typically be considered content marketing content. It should be designed to help users understand the options they have in buying your products or services, or how they can help them. In other words, commercial page content should help visitors to your site make intelligent buying decisions. If you do that well, your commercial pages have a stronger chance of ranking higher. These improvements to your commercial pages will combine with the lift in visibility and links that you get from your content marketing content to provide you with the strongest possible results.

Hiring Writers and Producers

While you definitely have in-house domain expertise, you may not have all the right people on staff to create content for a content marketing campaign. Ultimately, what you want to do is create quality content that:

		
	Provides high value to users

	

		
	Is visually engaging in a way that enhances the value to users and encourages sharing

	

		
	Is search engine–optimized so that it can rank for the appropriate search terms

	

This may require several different people to execute, such as:

		
	A subject matter expert to create the content

	

		
	Graphic arts talent that can create the appropriate imagery

	

		
	An SEO professional to provide input on how to properly optimize the content

	

The best way to find good creators for your content marketing program is to find some remarkable content that fits the style you want to emulate and is directed at the topical domain or industry segment that you’re aiming at, and hire the people that created it. If you didn’t already do so, go back to the sites where you found the highest-ranked content for your keywords, make note of the authors, producers, and publishers of that content, then research them.

Do they solicit freelance offers, or can you hire them? Ideally you want to hire someone with a long history of creating great content in your market space. Better still is if you find that they have social media pages that have high visibility, as they may also be willing to share the content that they create for you.

You can also look for creators through ordinary freelance channels like Craigslist, Upwork, Fiverr, ProBlogger Jobs, and The Society of Professional Journalists.

For creating images, infographics, and videos, search for graphic design and video production firms that operate on a work-for-hire basis. The firms in the top 10 results obviously know what it takes to rank highly in a SERP, so working with them could be a bonus (but it’s not required).

Regardless of how you find them, review each creator’s portfolio to ensure that they have a history of making the kind of content you’re looking for. Do they have significant expertise in your topic area? Does their content enhance the reputation of the sites where it’s been published? Does it seem spammy, gaudy, or untrustworthy? Has this person or firm published content that you definitely don’t want associated with your brand or business?

Generating and Developing Ideas for Content Marketing Campaigns

In “SEO Content Strategy” we discussed how you can use competitive research to get tons of ideas for content that you can create. From that effort you will have been able to identify:

		
	Key topic areas that your current content does not cover

	

		
	Weaknesses in your existing content

	

		
	Strengths in your competitors’ content

	

		
	Important gaps in your competitors’ content

	

Chapter 6 covered how to perform keyword research to identify the search terms that represent key opportunities for your organization to provide valuable content to your prospective and current customers. During the process you will have exposed many content marketing ideas. These ideas may cover a lot of ground beyond what you find during your competitive research. If you haven’t gone through those steps yet, now is a good time to do that.

You should also plan on doing in-depth brainstorming with those in your company who best understand your target market, the media and influencers covering it, and your customers. Use these internal company conversations to learn about customers’ wants and needs and how you can best serve them. Make a point of learning and understanding all of this not only to provide outstanding content for your users, but also to support your content marketing efforts.

Having the best content in your market (or for a significant subtopic within your market) is an outstanding way to lift your visibility, but you should keep your eye out for what the hot topics are too. One approach is to research key areas of interest to influencers within your market. These may not currently be hot topics or in the news, but they’re areas where a need exists. For example, imagine that no one has ever gotten a firm handle on how customers in your market feel about certain related trends. Can you conduct a survey and get the answer to that question? This is a bit different than riding the coattails of a hot trend, more focused on addressing a real market need.

In addition, because of the value of your content, you will need the help of your top subject matter experts to validate that the content ideas that you come up with during brainstorming have merit. And don’t plan on using generative AI tools like ChatGPT to create unique, high-value content for you—these tools can only create homogenized renderings of what is already on the internet. Many great uses for such tools are documented elsewhere in this book, but creating your site content without significant review is not one of them.

Speedstorming

An excellent technique for collecting internally sourced content ideas is speedstorming. This approach is designed to stimulate creativity. Here is how it works:

		
	Identify five people who know the industry well and are familiar with the concept of content marketing. Schedule a 20-minute meeting with them.

	

		
	When everyone’s assembled, seat them around a table and give each person a blank sheet of paper. Make sure they know that during this exercise they can’t discuss their ideas or look at one another’s papers (until step 4).

	

		
	Tell them all to come up with three content ideas, and set a timer for five minutes.

	

		
	When the timer goes off, have each participant pass their paper to the person seated to their left.

	

		
	Repeat the previous two steps five times, then collect the papers.

	

Just like that, you should have 75 ideas to consider for your campaign. Even if two-thirds of the suggestions are not particularly useful, this will still leave you with 25 pretty decent ideas to start from.

What makes this process work well is that it gets all five people involved. If you were to try to do the same exercise with a whiteboard, you would likely get far fewer ideas, and some of the people in the room would contribute little for fear of looking foolish or incompetent. This process gets everyone involved, and it’s actually fun as well!

The importance of the headline

The headline is essentially the title of your content. It may be used as the <title> tag and/or the <h1> tag for the page, and people linking to your content may use it as the anchor text in the link. It also plays a critical role in enticing people to read and engage with your content. Be careful to avoid headlines that are pure “clickbait.” These are headlines that are overly sensational or that are too formulaic. In time, as you publish more content, people will start to see through these, and they may even harm your reputation. However, it’s important that you make your headlines engaging to entice users to click into your content.

With these principles in mind, here are some characteristics of effective headlines:

		
	Don’t lie or mislead.

	

		
	Keep it as short as you reasonably can.

	

		
	Include the most important keywords that apply to your content.

	

Some other tips that may help you create effective headlines are:

		
	Address the reader with a second-person pronoun (you, your, yours, you’re).

	

		
	penInclude a number.

	

		
	If you can do so without exaggerating, use an emotional adjective (surprising, exciting, shocking, amazing) and/or a superlative (best, worst, most, least, craziest, creepiest, etc.).

	

		
	If the content is instructional, use “how to” in the title.

	

		
	Search for your headline before you commit to it—try to avoid using the headline of an existing piece or page unless you’re confident that what you created is much better.

	

Don’t treat any of these tips for headlines as hard and fast rules. Use them to help you generate ideas. At the end of the day, you need to do the work to determine what is most likely to be effective in your topical domain.

Don’t Be a Troll

Don’t try to be remarkable in a negative way. As Maya Angelou said, “I’ve learned that people will forget what you said, people will forget what you did, but people will never forget how you made them feel.”

Your content campaign must satisfy your business purpose and align with your values and goals; you should be proud to have your name on it. Content marketing’s main focus should always be, above all else, building your reputation and visibility with your target audience. Negative content associates you with negative emotions, and ultimately with negative actions. In many places around the world, your business may be held criminally and/or civilly responsible for negative actions instigated by your content.

We humbly admit that in previous editions of this book, we advised readers to try to evoke any kind of emotional response with their content—to inspire laughter or outrage. Evoking an emotional response is still generally desirable, but you must consider the moral impact of the mood you’re trying to create. Laughter is good, but outrage is not. Over the past several years a lot of companies have gone all-in on troll tactics, relying on a constant supply of outrage to generate clicks and shares. Ultimately this does not seem to have been beneficial to them, except to establish their reputation as trolls.

When you become dependent on outrage to drive engagement, you put yourself on a path that never stops escalating toward violence. Your brand will become associated with hate and division, and while that may generate some new sales in the beginning, in the long term you will alienate more people than you’ll attract. At that point, the only way to repair your reputation is with a complete rebranding.

Trolling content isn’t even very effective in the short term, because this type of content is easily displaced. When you stimulate negative emotions in people, you make them vulnerable to even more provocative content, so one hate-click leads to another, and you become a stepping-stone for someone less scrupulous than you.

None of this is in service to your goal of increasing SERP rankings by creating linkable content. In an online world increasingly filled with outrage and hate, the brands with hopeful, positive, supportive, nonjudgmental messaging will stand out as trustworthy and authoritative—not just today, but long into the future.

Don’t Spam, and Don’t Hire Spammers

Over the years we’ve seen many freelance job postings for “SEO content writers” that make us wince. The requirements almost always involve keyword stuffing—jamming as many keywords onto a page as possible—and explicitly breaking other search engine rules. On many occasions, we’ve been hired to help fix a site that has been banned from Google’s search index because a bad SEO used black hat tactics to try to climb through the search rankings faster and with less money.

You should use your most important keyword naturally in your content title or headline, then no more than once or twice per paragraph of text (for an article) or narrative (for a video or podcast), and use related synonyms regularly throughout. When in doubt, read it aloud to yourself—or to someone else—and ask if it sounds unnatural or strange. Does it sound like you’re trying to use a particular word or phrase as often as possible? Subject matter experts writing high-quality articles don’t reuse the same words and phrases repeatedly because it’s amateurish and annoying to read. Instead, a good writer substitutes often-used terms with alternatives, abbreviations, and pronouns. Remarkable content should include your keywords, but never to the point that it stops being remarkable (in a good way). Ideally a reader shouldn’t be able to detect the keywords you’re targeting—or that your content was created for link-building purposes. SEO-friendly content should be indistinguishable from regular, not specifically for SEO content.

If your content looks, sounds, or in any way feels spammy, then it is; if it seems spammy to you, you can bet that it’s going to seem spammy to Google, too.

Relationships and Outreach

This section is all about how to raise awareness of your remarkable content. In a perfect world, you wouldn’t have to do much to promote an article or ask for links; you’d just post some content, and a loyal group of fans and followers would link to it from everywhere. You may, in fact, already be close to that ideal situation if you have a well-known brand or have built up your mailing list and social media pages, or if you have access to free, useful publicity. But regardless of your existing marketing and PR resources, it always pays to continue expanding your reach.

Building Your Public Profile

Your company should already be expanding its brand reach through regular customer-oriented site content, social media pages, promotions, ads, and direct contact through an email or physical mailing list. That’s typical marketing stuff.

To achieve long-term success in the 21st century, you should also be building your own personal brand. Whether you’re an SEO consultant, an employee working on SEO at a company outside of the SEO industry, or a small business owner who must do a little bit of everything, you will benefit from this effort. It will follow you from one job, company, or client to the next, and will make your outreach efforts much easier.

The more well-known and respected you are, the more links your content will get. The only way to build a solid reputation in your industry is to show, over time, that you’re interesting, trustworthy, and in general the sort of person who most people want to be friends with. The challenge is that you must do this work in the public eye⁠—​i.e., in public forums such as social media, traditional media, and in-person events.

This necessitates engaging positively with strangers in a selfless manner, volunteering to help newcomers in your industry, contributing articles to newsletters and journals, and speaking at conferences or on live streams (or assisting with production).

Link Reclamation

One of the easiest, cheapest, and most effective link-building tactics is to find all current mentions of your company’s name, brands, products, and content (or, if you’re a public figure, your own name) on other sites that are not currently linking to yours (i.e. unlinked mentions). If the content on someone’s page is already directed at you in some way, it makes perfect sense for them to link to your site.

As a secondary exercise, you should investigate why those people didn’t link to your site to begin with. Perhaps they merely didn’t think to look for the URL of your page, or didn’t have the time to look it up. Perhaps they chose to link to something else, such as your Facebook profile or a product review video on YouTube, instead of your actual product page.

A number of services can assist with finding mentions without links. Aside from your existing SEO backlinking tools and the other services mentioned in the following section, you might find BuzzSumo and Mention useful for this purpose. They’re convenient and reasonably priced, but probably aren’t necessities unless you have a lot of high-popularity names/titles/brands to look up and track. For smaller-volume link reclamation research, just use your Google search skills, and set up a Google Alert to continue monitoring for new mentions. Beyond names (companies, brands, people), you should also search for titles of your pages and content (article titles, for instance), image alt text, filenames (of images, PDFs, HTML files—anything published on your site), and URLs (sometimes people don’t use an <a> tag and just paste in a URL in plain text).

TIP

If you do not have excellent search skills, we suggest picking up the most recent edition of coauthor Stephan Spencer’s Google Power Search.

Link Target Research and Outreach Services

Your preferred marketing suite or SEO platform will have a variety of features that are directly or indirectly useful for link acquisition. What follows is a list of some of the most important tools for link research:

		Ahrefs

		While Ahrefs is useful for keyword research, site auditing, crawl troubleshooting, and competitive analysis, it’s also an excellent tool for monitoring backlinks—new backlinks, recently lost backlinks, pages linking to multiple competitors but not you, etc. You can also use it to analyze competitors’ websites. Ahrefs calculates an authority metric called the Domain Rating (DR) score for each website in its database, as well as another metric called URL Rating (UR) that is calculated on a per-URL basis. DR and UR run from 0 to 100 and are on a logarithmic scale. DR is used by many in the industry as the standard for assessing the authority of a domain, and Ahrefs recommends that people working on link-building efforts use UR, as it aligns closely with Google’s traditional PageRank metric. One important component of the Ahrefs offering is that it actively works to remove spammy links from the calculation, so they don’t artificially influence the DR. This provides a much cleaner score than would otherwise be possible.

		LinkResearchTools

		LinkResearchTools, as the name implies, is an in-depth toolset for link analysis. You can analyze the authority, trustworthiness, and backlink profile of a single page, a subdomain, or an entire site. This is particularly important information to have when you are seeking links from large sites, because their trustworthiness and authority are not uniformly spread across all pages; entire areas of websites (such as forums or login-restricted services) can be disregarded or disfavored by search engine crawlers even if other areas of the site have top search rankings for your keywords. One of this suite’s most helpful tools is Link Detox, the industry standard in analyzing the toxicity of a site’s inbound links.

		Majestic

		Majestic claims to visit billions of pages per day and to have the largest commercial link intelligence database in the world. Like Ahrefs, it assigns two scores to reflect the authority and trustworthiness of the pages it crawls: Citation Flow (CF) and Trust Flow (TF). TF is a metric offered uniquely by Majestic that adds an additional dimension by evaluating how much value a link from a given page may provide. Majestic’s incredibly handy Link Context tool shows where in the page a link is contained and how many other links are on the page with it.

		Moz

		Moz offers an excellent link analysis tool called Link Explorer and boasts an index with 40.7 trillion links across 718 million domains and 7 trillion pages. It assigns two authority scores, Domain Authority (DA) and Page Authority (PA), as well as a Spam Score to enable you to rapidly filter out links that are potentially of poor quality.

		Semrush

		Semrush is a later entrant into the backlink tool market, but it has made great strides and states that it has over 43 trillion links in its database. Like the other tools mentioned here, you can use it to track your backlinks and those of your competitors. Semrush also offers a Domain Authority (DA) score that can be used to help assess the value of a given link, as well as a backlink auditing tool that enables you to detect spammy links.

Many of these tools, such as Ahrefs, Majestic, and Moz, include many other functions and features, and all the tools provide mechanisms for identifying poor-quality or even toxic links that may be pointing to your site. Many other tools can assist in your link campaigns in other ways. Two of those that the authors are familiar with are:

		SparkToro

		
	SparkToro’s primary focus is on audience research: understanding the larger context around the people you’re trying to reach. What other interests do they have? Which social media profiles do they follow? What are their demographics? This is an outstanding tool for rapidly finding new link targets on the web and social media, either from the top down (starting with a specific site, topic, or social media profile and analyzing the people who visit, talk about, or follow it) or from the bottom up (analyzing the related interests of specific influencers, customers, or demographic cohorts that you want to reach).

	SparkToro’s “podcast insights” feature is particularly useful for finding podcasts that are relevant to your topics and keywords. Podcasters are always looking for new guests, and they will link to the guest’s site and/or social media accounts in the episode description. The amount of useful SEO data you can get from this service is amazing, not just for link building but for finding content ideas, gaining competitive insights, and keyword research.

	

		Pitchbox

		A CRM for link building and digital PR is an accurate way to summarize this service that can play a key role in scaling your link-building campaign. Pitchbox helps you find quality link prospects and design custom communication strategies to reach them through its specialized email system and analytics engine. Whereas SparkToro is a research tool, Pitchbox is a management tool that spans the outreach life cycle, from first contact to continued relationship building with people to acquire links.
	

Qualifying Potential Link Targets

If you’re serious about obtaining more links, then you should create a list of pages and social media profiles that could potentially be of value. You can build the list yourself, but the most efficient method is to export it from a research tool like the ones mentioned in the previous section, or from an enterprise SEO platform such as BrightEdge, Conductor, Searchmetrics, or seoClarity. As with keyword research, it’s easiest to compare, filter, and sort your link target list in a spreadsheet. We suggest these columns:

		URL

		This is the URL of the specific page that you’re evaluating.

		Site Authority

		Using this metric from your backlink tool of choice is a useful way to get a measurement of the authority of the potential link target.

		Topic

		This is a subjective measure of how well the page fits your content’s topic or theme. Use whatever scale you prefer. Some suggestions: numbers from 0 to 5; words such as “good,” “mediocre,” and “poor”; stoplight colors; or Boolean pass/fail indicators.

		Trust

		How much do you trust this site’s content and stewardship? Does it look like the site or the domain owner might be doing something illegal, unethical, or against Google’s guidelines? Is this a new site with no meaningful history? Will Google be suspicious if your pages are linked to from this site?

		Traffic

		If you have traffic estimates (daily, weekly, or monthly visitor count), put them in this column. If you don’t have traffic data, you can skip this.

		Comments

		Put any other notes you may have about the page here, such as its domain ownership, traffic history, potential penalties or spam, or any other insights.

		Link Quality

		This is your overall “opportunity score” that takes all factors into consideration. How to balance those factors is highly variable depending on your topics and industry, but we suggest that Topic be the factor with the most weight. Links from high-traffic, high-trust sites that aren’t topically related to yours are usually not as valuable as links from high-relevance sites, regardless of traffic or trust (within reason).

The process of qualifying potential link targets is much like developing a keyword plan, except your worksheet will pivot on the URL column instead of the Keyword column. When you’ve filled in all the relevant rows, you can identify your best opportunities by sorting and filtering the table by the Link Quality column.

It usually pays to be somewhat forgiving when evaluating links; as long as they aren’t complete duds, they may still have some value in aggregate. Don’t limit yourself to a few perfect candidates, and don’t be afraid to aim high—don’t assume any influencer or website is too big and famous to bother with.

The next step is figuring out how to approach the owners or maintainers of those pages to ask them for links. This will involve understanding why some aspect of your site offers enough value to their users that they would be interested in linking to it and communicating that effectively (see “Why People Link”).

The Basic Outreach Process

Understanding the inner workings of the outreach process will help you understand the kinds of value propositions you need to bring to the potential linking site and how to position the dialogue. This section walks through the steps involved in preparing and crafting your pitch.

Effort versus opportunity

Before you can contact anyone, you must know who they are and how to contact them. The nonobvious aspect of this process is that you must also consider how much time it will take you to find that information, and how much time you might spend on communication efforts that don’t result in links. Even if you don’t have a huge list to work through, you can easily waste a lot of time on this.

Limit yourself to a certain amount of time to find the correct contact information for the person who is responsible for updating site content. One minute is usually sufficient; if you cannot find it within that time frame, then it’s likely going to require a much longer effort. In some cases, it absolutely will be worth the extra time because the site has a high amount of traffic and relevance and you have a good reason to believe the influencer or webmaster will be amenable to linking to you, but for your first round of outreach attempts, it’s better to skip those prospects for now and focus on the sites that are easier to contact. Note that outreach tools provide built-in capabilities for identifying email addresses.

Regardless of how valuable a potential link may seem, you must still consider whether you’re wasting your time chasing after it. That time may be better spent getting a few other links from other sites that are easier to contact. In aggregate, many less-impactful links are likely to provide more value than the one difficult one. When you’ve exhausted your supply of easy requests, reevaluate the remaining options and focus on the best opportunities first.

NOTE

If you aren’t using a CRM or some other outreach-tracking tool, then you should add two new columns to your spreadsheet: Contact and History. Put the webmaster’s contact information (name, email, possibly social media accounts as well) in the Contact column (or, if you prefer, you can separate the various aspects of their contact information into many columns), and document your efforts to get in touch with them in the History column.

Understand the value proposition you have to offer

As we discussed in “Why People Link”, people are not going to link to you just to help you out or to help you make money. People implement links to other sites because they believe doing so will bring enough value to their users that they’re willing to have those users leave their site. To succeed at outreach, you must fully understand what it is about your site, and the specific page on that site that you want a link to, that will bring a lot of value to their users.

If you don’t have a clear understanding of what this is, then you’re not ready to conduct outreach.

The pitch email

This is another critical part of the link outreach process, and the easiest one to do poorly. Here are some guidelines:

		Recognize that you’re not the only one pitching them.

		
	Pretty much every webmaster of a site of any visibility is getting pitches to add links to other people’s sites on a regular basis. The other people pitching them will range from those who are bluntly asking for links (a bad idea) to those who are very sophisticated and highly focused on showing the recipient of the email that they have something of great value to their users. You need to do the right things to stand out.

	You also need to avoid doing the wrong things. Pitches that read like you’re primarily concerned with how the recipients can help you will set off alarm bells and can eliminate any chance you have of building a meaningful relationship with them that will include them linking to your content.

	

		Remember that it’s a small community.

		Don’t treat the people you reach out to like someone with whom you will never communicate again. If they’re running a site with users who are in your target audience, you may have a desire to interact with them again. Don’t ruin that with a selfish pitch.

		Contact the right person.

		Who at the organization is most likely to be responsible for updating page content? Don’t email the CEO. If you can’t figure out who the appropriate person is, then begin by contacting someone who is public-facing and obligated to respond to a business inquiry—someone in public relations, or an administrative assistant—and who can forward your message or at least provide the information you’re looking for.

		Be brief.

		No one has time to read unsolicited email, but many people will at least glance at it before clicking “delete.” Without sacrificing friendliness or leaving out key information, use as few words and sentences as possible, and make your subject line accurate and enticing without being hyperbolic or spammy.

		Don’t ask for a link.

		In general, try to get out of the link-seeking mindset. Directly asking for links makes your outreach about them helping you, when they have little reason for doing so. They’ll write you off as a spammer, making future contact with them even more difficult. The exceptions to this rule are when you’re asking to modify an existing link (if the URL has changed or the link is broken due to a typo), or in a link reclamation scenario (as described earlier in this chapter), or if the site often publishes resource links (as long as it isn’t a link farm and doesn’t seem spammy). Aside from those scenarios, the focus of your pitch should be on the value proposition you have to offer to their users—keep in mind this is not a sales offer, but more about the value of your website or content to their users. Ideally, you want your value proposition to be so interesting and useful to this person (and their site’s users) that they write a blog entry or social media post that links to it in a positive context.

		Don’t ask for a link to be changed from nofollow.

		If someone has implemented a link to your page and they have chosen to attach the nofollow attribute to that link, just thank them for linking to you and move on. Trying to get the nofollow attribute removed will set off alarms for them, and the most likely outcome is that your link will be removed. The link has value to you as is, so it’s best to leave well enough alone.

		Show that you know who they are and what their site is about.

		Personalize your pitch email so that you’re speaking to a person about the content they publish. The less personalized your pitch is, the more it seems like it’s part of a bulk mailing campaign, so the more spammy it will seem.

		Be friendly…

		Try to make some level of connection with the recipient, but don’t overdo it. For example, if you lead your pitch with a lot of superlatives about how great they are, or how you’ve been reading their site for years, chances are that they’re going to feel like you’re just blowing smoke. Don’t be overly formal, but make it clear that you’re seeking a relationship. You’re meeting someone new, so show them that you’re a real person seeking a real connection with a like-minded individual. Note, though, that there may be many exceptions to this rule, especially outside of the US. In some cultures, overformalizing with titles and honorifics is a sign of due respect and would be expected in a pitch email; in others, it might be seen as pretentious and dehumanizing. Know your audience.

		…but don’t be too friendly.

		If someone’s public contact information lists their name as “Elizabeth Tudor, PhD,” then you should address them as Elizabeth in your pitch email—not as Beth, Liz, Betty, Lisa, Liza, Dr. Tudor, Professor Tudor, or Ms. Tudor—and don’t make Queen Elizabeth jokes; she’s heard them all before and they have never been funny. People will teach you how they prefer their equals to address them; by not honoring this preference, you prove that you have not considered their perspective and therefore don’t know how to connect with them.

		Be helpful.

		You aren’t asking for a link; you’re just letting the people who run this awesome site know about some new material that they and their visitors may be interested in. What content would they love to link to, but can’t find?

		Ask for (a little) help.

		In many cases you’re asking for this person’s expert opinion—which you highly respect—on a new piece of content you’ve published. Don’t be too presumptive about what they will enjoy or find valuable; ask them to tell you instead. If nothing else, they’ll tell you what you’d need to create in order to attract their attention.

		Offer something new.

		You must learn to be as objective as possible when assessing the value of your content to the person you’re pitching. If it’s a site dedicated to the Beatles, then the webmaster is probably not interested in yet another “top 10” list or other low-effort content, but would probably be very interested in a previously unreleased video clip or interview transcript from the 1970s. Assume that the person you’re pitching to is obsessed with this topic, but has pretty much “seen it all” at this point. What are you offering that would be new to them?

		Unless you are literally a professional clown and are promoting a site for clowns, don’t be a clown.

		Don’t use weird fonts, HTML emails with backgrounds, inline GIFs, emojis, or file attachments, and do not try to get a laugh. Even if you’re a comedian promoting your act, it’s better for your pitch email to be short and friendly, and for your comedic content to speak for itself.

		If appropriate, brag (a little).

		If you’re making the person you contact aware of a great article you wrote, your request may benefit from sharing examples of recognition you’ve received from prestigious sites. For instance, if The New York Times or Washington Post published your op-ed, or if you were interviewed for a show on CNN or CNBC, it’s worth including links to that material—but not too many, and make sure they aren’t paywalled (if possible). Consider which other accolades, awards, honors, and credentials you might list either in the email or as part of your signature line, but don’t go too far with it; you only want to establish your expertise, which suggests how reputable you are.

The subject line

The best pitch email in the world will not be opened if its subject line is unengaging or feels spammy. Keep the subject line simple, get to the point immediately, don’t lie, don’t exaggerate, don’t let it be boring, and don’t make it too long. Questions often make good subject lines, as do apparent responses to your target’s most recent or most popular content.

Here are some sample subject lines:

		
	Is this unreleased Beatles clip legitimate?

	

		
	More recent data to consider RE: mortgage defaults

	

		
	Quick question RE: your latest home brewing video

	

		
	Would this work for low-noise hothouse ventilation?

	

		
	Projected damage from named storms

	

		
	Something to consider RE: Microsoft’s Surface product roadmap

	

		
	Full list (with map) of Florida scrub jay sightings this year

	

		
	Anything you’d add to this video on jewelry photography?

	

		
	A few things to think about for your next piece on corn subsidies

	

Hopefully you can infer who the recipients would be, and the topics their websites cover, by reading these subject lines.

A good pitch email subject line is a delicate balance between being engaging and presumptuous, enticing and vague, extraordinary and hyperbolic. To avoid going overboard, don’t try to manipulate your reader, and don’t assume that they know who you are and care what you think or do. For instance, here are some alternate subject lines that would not be nearly as effective:

		
	My Beatles video :)

	

		
	Please link to my mortgage industry blog thanks

	

		
	Follow my homebrew Facebook page

	

		
	Best ventilation solutions

	

		
	The Bahamas are doomed

	

		
	Apple > Microsoft

	

		
	Link to better info

	

		
	I finally got around to doing that video I promised everyone last year lol enjoy

	

		
	Link to put in your next article

	

Email templates

Every site, business, industry, and topic will have its own unique challenges when it comes to writing successful pitch emails. It isn’t possible to create a perfect one-size-fits-all template for you to follow for every situation, so we created a few examples that might work for different campaigns.

Here is an example of a basic request to update a brand mention of your site that is currently not a link:

Hi <insert recipient’s first name here>,

My name is Craig and I’m the editor over at Green and Growing. Thank you for mentioning us in your article yesterday on resources that people can use to learn more about how to find success in their efforts to grow their own garden.

I also saw the other resources you suggested in the same article and think that it’s a great collection. I notice that you didn’t include the American Horticultural Society in your list. Do you think that would be a good addition to your article?

Also, would you consider updating the mention of our site to a link? This will make it easier for users who are looking for more info. The correct URL is https://www.greenandgrowing.org.

Hope to hear back from you.

Thank you,

Craig

Another way to be helpful in a pitch email is to point out a missing image or broken link on the page you’re targeting:

Hi <insert recipient’s first name here>,

I was on your website this morning and really appreciated the depth and quality of resources you provide to home brewers like me. I noticed that there was a broken link to the Homebrewer’s Association on your page located at www.yourdomain.com/homebrewingresources. The broken link can be found under the second image and is using the anchor text “Home Brewer’s Association.” It currently points to https://www.homebrewersassociation.com. The correct link should be https://www.homebrewersassociation.org.

I also have a resource that you might want to include as an addition while you are fixing that broken link. This is a relatively new site that has excellent homebrewing content on a variety of topics, from growing your own hops to managing a small brewing business: www.example.org/cheersbrewing.

Let me know what you think of it!

Thank you,

Norm Peterson

Cheers Brewing

If you take the approach of creating comprehensive guides, then it’s likely some of the people you’ll be pitching are linking to the top-ranked articles that your article will compete with. Here’s an example of an approach you can take in such cases:

Hi <insert recipient’s first name here>,

My name is Johnny Appleseed, and I run a website called Example Site for This Book. We cover everything from harvesting apple seeds to pruning wild trees to backyard DIY orchard projects.

My first contact with your site was your excellent article on Steve Jobs’s favorite apple breeds: https://www.yourdomain.com/articles/steve_jobs_preferred_granny_smith_over_mcintosh.html.

I‘m not sure if you’re aware, but we ran a recent survey that found consumers appear to agree with Steve Jobs, with 51% preferring Granny Smith apples and only 38% preferring McIntosh apples (11% were undecided). You can see the full survey results in our “Ultimate Apple Guide” located at this URL: https://www.example.org/world-domination/ultimate-apple-guide.html.

I’d be thrilled if you decided to share it or add it to your website, and if you think it can be improved, just let me know how!

Thanks,

John “Johnny Appleseed” Doe

Example Site for This Book

Finally, here’s an example of a more understated approach. The purpose is not to immediately get a link, but just to start a conversation:

Hi Deb,

I just had a quick question re: your post on the Succulent Lovers Facebook group. Your comments on organic pesticides were great. I saw that you didn’t mention onion in your list there. Is there some reason that you didn’t include it?

Thanks!

If you get a reply, you can continue the conversation and introduce your site at some point. If this is the approach you take, it pays to keep in touch with this person on a regular basis, either through email or social media. You’ll expand your professional network, which will hopefully lead to future partnership opportunities (and links).

Case study: GHC Housing

GHC Housing, a client of coauthor Stephan Spencer, was rehabbing an apartment building in downtown Denver, turning it into luxury Section 8 housing. Shortly before the grand reopening, the client asked Stephan to help them get some online press coverage (ideally with links). The first step was to find a relevant recent article in the local newspaper, The Denver Post. The article “Denver rents actually inch up as apartments rise at near-record clip” fit the bill perfectly. It was only three weeks old at the time, so it was still fresh enough to email the journalist with a comment and for it not to seem weird. The general manager of GHC then drafted an email to send to the journalist. The first draft wouldn’t have been effective, as it read like a mini-press release, as you can see:

Denver’s rental market has matured into one of the most desirable markets in the nation for residents and investors alike. As affordability has become a greater concern for the city’s leaders and residents, a renewed concentration has been placed on meeting increased residential needs with new construction. New construction is a key component of keeping housing costs in check by helping meet demand, but a focus on maintaining the existing stock of housing at an affordable level is equally as important. This is most apparent in affordable and subsidized housing. The cost of renovating an existing affordable housing community is a fraction of the cost and time it takes to build a new residential building, and once the existing affordable housing is lost to new unaffordable redevelopment projects it can take years to replace, if and when it is actually feasible. Considering the limited resources allocated toward affordable housing development, developers and local leaders should consider placing more focus on the benefits of revitalizing our existing housing stock to help meet the community’s needs.

GHC Housing Partners (GHC) specializes in the acquisition and redevelopment of affordable housing communities across the country. GHC has acquired over 2,000 units in Colorado over the past 24 months, making it one of the largest private owners of affordable housing in the state. GHC is focused on creating the highest-quality properties, utilizing top design and construction methods to create comfortable and high-quality living environments for residents. GHC is completing renovations at six Colorado affordable housing properties this year with plans to complete over a dozen more in the next 24 months.

It needed to sound like it was written by a real human being, not the communications team. After some coaching from Stephan, the revised version was personal, thought-provoking, and insightful:

I read your excellent article last week about Denver rents increasing and I was compelled to comment. I concur that Denver’s rents keep going up and I think that threatens Denver’s future. But what do we do about it? There are only two market-focused ways to gain more affordability or reduce rents: increase supply and/or decrease demand. Most people don’t want to decrease demand; they want more jobs, more growth, and more economic vibrancy, hence more demand for housing and population growth. Attacking supply is also problematic, as flooding the market with new projects and easy building standards may drive down prices, but it comes at the price of smart planning and to the detriment of the existing owners and stakeholders. So, there need to be quasi-market solutions to promote both new affordable housing and preservation of existing affordable housing. Whether it is through bonuses to new building density or tax abatement to buildings that have an affordability component, or it is granting incentives for owners to keep their buildings affordable, it is important we think about this. Having a monolithic society of only a concentration of wealth is not healthy for economies; you lose diversity, creativity, not to mention a sense of empathy to those senior citizens or families who need a place to live. Diversity is a necessary and vital ingredient which makes a place like Denver so amazing. We are really proud to have recently worked with the regional Denver HUD office to preserve and rehabilitate Halcyon House in Downtown Denver and sign an affordability contract for 20 years, ensuring an affordable home for over 200 senior citizens and disabled residents for the future. But we need as many solutions as possible, to continue to keep Denver the type of place that has made it one of the top cities in the US.

Within hours the journalist replied, saying he’d shared the comments with his colleague who covers the affordable housing beat. That colleague attended the grand reopening the following week and took photos. The result was a full-page article in The Denver Post, including a photo of the new building: “Low-Income Apartment Tower Halcyon House Unveils $7M Renovation”. That single article led to an important deal for GHC. That just goes to show that a link won’t necessarily be the biggest needle-mover for the company; sometimes it’s the press coverage itself.

Following up

So, you’ve sent off an excellent pitch email that follows all the guidelines you learned about in The Art of SEO, including an epic subject line…but you didn’t get a response. What now?

First, wait at least three business days, and give some consideration to potential holidays and long weekends. Do not assume anything other than the following scenarios:

		
	The person you emailed didn’t get the message because:

	
			
		They’re on vacation or out of the office and aren’t reading email.

		

			
		It got marked as spam and didn’t make it to their inbox.

		

	

	

		
	The person you emailed did get the message, but:

	
			
		As a continuation of 1a, they’ve returned to work and have hundreds of unread messages to deal with, and yours is the lowest priority.

		

			
		They’re too busy with more important immediate concerns and can’t take the time to reply.

		

			
		They read it on their phone during lunch or on the subway and meant to respond later, then forgot, then other emails took priority.

		

			
		They read your message, deleted it, and will not consider your request.

		

	

	

Unfortunately, you have little influence in most of these scenarios.

If you suspect your email was never received due to spam filtering, then you can compose a different pitch email and send it from a different email address on a different domain, and mention in a postscript that your first email didn’t seem to get through.

If your email was received and deleted, then all future communications will not be welcome, but you have no way of knowing that until you get a response. Therefore, you might consider a follow-up email that restates your pitch even more concisely, and explicitly asks whether you should follow up again.

Lastly, if someone’s not able to read your pitch right now for any reason, then that’s the reality and you have to live with it for the moment. The best you can do is to follow up in a month or so and hope they’re back at work and/or not occupied with urgent matters.

When considering all these scenarios, it benefits you most to assume that several may be true. Therefore, we recommend a two-step follow-up strategy:

		
	After three business days (accounting for potential holidays), send a brief follow-up from the same email address, and mention that your first message may have been inadvertently filtered out.

	

		
	If you get no response, then take the position that your previous messages have not yet been received because the recipient either was not the correct contact, is still out of the office or away from work, and/or has been busy and will not be available to respond for a while longer. Your second and final follow-up should be sent anywhere between two and four weeks later, and you should consider sending this from a different email account in case your email is being filtered out. If you still do not get a response, then it’s time to set this site aside for now and reevaluate it sometime in the future.

	

Creating a value proposition for high-value relationships

The highest-value targets usually take a lot more effort to contact. In order to get in touch with an influencer or someone who controls an influential site, you must be interesting and useful to them. Just about everyone has some experience with that (we hope), but here are some specific tips for influencer outreach:

		
	Start by engaging with them on social media or by posting comments on their articles—meaningful comments that add value to the discussion and show that you read their article or watched their video, not quick throwaway stuff like “Great video!” Asking a question tangential to one of the topics they’ve covered is an excellent opener.

	

		
	Ask them to provide a quote for an article you are writing. Make this easy for them, so it’s more likely they will agree. (This might not work if you don’t have a history of publishing trustworthy articles, or if your article doesn’t have enough reach to make it worth their while.)

	

		
	If you have a podcast, stream, or other regular content channel, offer to interview them on or for it.

	

		
	If they will be attending a conference, go to that conference yourself and find a way to meet them in person. One great way to do this is to attend a session where they’re presenting and go up and speak to them afterward.

	

		
	Monitor their article and social postings and take note if they ever ask for help in some fashion (“I wish someone would show me how to…”). Then, offer them that help—even if you have to spend a few hours learning how to do it yourself first.

	

		
	You’re probably not over two degrees of separation from them. If you know someone who knows them, ask for an introduction. LinkedIn is a great way to find the shortest path to creating a new professional connection with someone, as you can see what people you know in common.

	

Basically, just be of service without seeming desperate or sycophantic. Don’t treat this as an “I need something, so I will just ask for it” situation. These relationships are important, and it’s not a good idea to start off on the wrong foot.

Once you have a relationship, many possibilities start to open up, and your reputation and visibility can grow as a result. Don’t ask for a link, just focus on building a relationship, and at the right point in time, the person you built that relationship with will decide on their own to link to a fantastic piece of content you have created that is of high interest to them. Better still is if you can find a way to help them with some of their content by doing research or contributing key data to something they’re working on. At this point you may even get into a situation where you’re collaborating with them.

What Not to Do

Linking is the natural result of discovering great content; if you publish great content, then you should have faith that people will eventually link to it. That said, as good marketers it makes sense to proactively make people aware of your great content. However, ensure that your outreach follows sound traditional marketing tactics.

Influencer outreach is a delicate, long-term process that should be completed slowly and carefully. If you make a small mistake, like asking for a link without establishing a relationship first, then you might be able to get onto the right track and be forgiven. If you make a major mistake, it could cost you more than just a lost opportunity for a link. Some examples of things to avoid are described in the following subsections (refer to Chapter 9 for a more comprehensive explanation of black hat SEO tactics, spam, and penalties).

Being a pest

If someone isn’t responding to your pitch and (at most two) follow-ups, then it probably isn’t a good idea to increase the pressure on them.

Asking for specific anchor text

The descriptive text inside the <a> element is an extremely important ranking factor. That is why the major search engines forbid people from requesting that incoming links use specific words or phrases. You can ask for a link, but don’t ask for specific link text.

Quid pro quos (reciprocal linking)

Don’t offer or request a reciprocal link (“I link to you, you link to me”). While it’s natural that topically related sites would link to each other in their page content, reciprocal linking as a deliberate practice always ends up looking spammy. If it looks like a link farm to you, then it looks like one to Google, too, and you will get no benefit from a link from it.

Having said that, in some cases the people you request links from are going to ask you for a link too. Use good judgment here. If you think their site is a strong resource for your site visitors and you link to their site in a natural way (in a blog post or other page content), then that should be fine. If you dump the link in a list of other links in your page footer or on a Links page, then you’re not doing anything of benefit for your users or the page to which you’re linking, and in extreme cases you could end up being penalized by search engines.

Paid reviews and endorsements

If you are trying to reach a product reviewer, be warned: some high-level reviewers may ask you for money in exchange for a review. Among journalists this is considered highly unethical, but bloggers and social media power users don’t always fall into the “journalism” category and may not know or choose to honor those standards. That doesn’t matter, though; in the United States, anyone who publicly posts a product review, whether they consider themselves a professional reviewer or not, must disclose the fact that they received compensation (including a free product) for it. This is a US Federal Trade Commission (FTC) regulation, and it applies to all published content—even product endorsements on X (formerly Twitter).

The FTC puts the responsibility for disclosure on the brand, not the publisher, so if you send a check with your review materials, or if you tell a blogger or journalist to go ahead and keep the review unit you’re sending, you must ensure that they clearly print an appropriate disclosure notice.

Giving out free products for a blogger or influencer to review is generally acceptable as long as they provide proper disclosure; they do not need to disclose anything if they return or destroy the product prior to publication. For instance, if you send a prerelease ebook to a reviewer, they could avoid the disclosure requirement by deleting the ebook from their library; and if you send a physical product to a reviewer, you can include a prepaid return shipping label and ask that it be returned by a certain date.

Unless you own a content site that publishes product reviews, paying someone to review a product is almost universally considered unethical, and it’s against the rules on most retail sites. Amazon regularly deletes fake reviews, bans paid reviewers who don’t disclose their compensation, delists products that have a lot of fake reviews, and terminates the accounts of sellers who use fake review services.

It isn’t just a matter of direct or indirect compensation; the FTC rules also require disclosing any connection between a reviewer or endorser and the marketer, manufacturer, or seller. That encompasses anything that could affect how consumers evaluate the review or endorsement. So, if your cousin works for (on a salaried or freelance basis) The Wall Street Journal, they would have to disclose their familial relationship to you if their review of your product were to be published there (or anywhere else).

Private blog networks (PBNs)

Some SEOs try to get away with operating a network of sites—blogs, usually—that only exist for the secret purpose of link building for a client site. Google is pretty good at detecting PBNs. If you get caught, at best you’ve wasted your time and money, and at worst you’ll receive a manual penalty or algorithmic adjustment.

This is only a bad tactic when those blogs aren’t legitimate content sites and are clearly fronts for rank manipulation. For instance, if you genuinely maintain several blogs on different topics—one about Apple devices, one about online gaming, one about self-driving cars—then you aren’t doing anything wrong, and there’s nothing underhanded about linking out from two or three of them when their topics overlap. However, Google may aggregate or collectively discount the authority of their outbound links when it detects that those sites are owned by the same entity.

Buying expired domains to use for links

When a domain that has some authority with search engines expires or goes up for sale, some SEOs think they can buy it and use its link authority to enhance the rankings of other sites. As with most spam tactics, Google is good at detecting this, so don’t do it.

Paid links

Google does not like it when people pay to be linked to from influential sites and demands that webmasters qualify paid links with an HTML attribute that designates them as such (refer to “Using the rel=“nofollow” Attribute”). When webmasters honor these requirements, you get no SEO benefit from their links (though you will still get direct traffic from them); when they break the rules, Google almost always finds out, and may assign manual penalties to those involved. If it’s important enough for you to be seen on a site that you decide you want to pay for a link that includes the sponsored or nofollow attribute (say, if it has particularly high brand value or can deliver high-value traffic), it may be worth it.

Some social media influencers offer extra promotional services on a commercial basis. For instance, a popular Pinterest user might solicit money to do a photo shoot as part of an in-depth product review or interview, or food bloggers might offer to publish a recipe and high-quality photos that revolve around a particular culinary product. This is not prohibited by Pinterest, but if you take this route, make sure any links use Google-approved rel attributes, and the proper FTC-approved disclosure is printed.

Outbound Linking

This chapter has focused on incoming links, but outbound links can also have an impact on search rankings. From Google’s perspective, you’re endorsing a site’s authority, and the relevance of that site to yours, when you link out to it. Linking out to untrustworthy or irrelevant (to the topics that apply to your business or field) sites can negatively affect your search rankings. Conversely, linking out to well-curated pages that are on highly relevant and authoritative sites will offer more value to your users, and it may cause search engines to see your site as more valuable as well.

Note that you can qualify outbound links with rel attributes (such as nofollow, sponsored, or ugc), as discussed in “Using the rel=“nofollow” Attribute”. These are ways of informing Google that you don’t wish to endorse the content being linked to. The two most common reasons for implementing these attributes are if you sell ads on your site (use the sponsored or nofollow attribute) or if the link is found in user-generated content on your site (use ugc or nofollow). There may also be other scenarios where you choose to not endorse content that you’re linking to, however; for example, if your content has a reason to link to a competitor’s site or a low-quality site (use nofollow).

Conclusion

Great content marketing comes from this simple idea: “Build great content, tell everyone about it, and motivate them to share.”

Quality content will naturally attract and earn inbound links—and links remain a large factor in search rankings. The best links can deliver traffic to your site on their own and are most likely to be seen as valuable by search engines in the long term, but those links would be valuable even if there were no search impact. A solid content development and content marketing plan is essential to all your online efforts, not just SEO.

You should view content development and marketing as an ongoing activity, ideally with an editorial calendar optimized for seasonal strategies. We have seen cases where a client focused only briefly on link accumulation (with or without focused content marketing), achieved a little bit of success, then stopped. Unfortunately, due to the lack of fresh links the client’s sites soon lost momentum and rankings to their competitors (the same ones they had previously passed), and it proved very difficult to catch up to them again.

CHAPTER TWELVE
Vertical, Local, and Mobile SEO

SEO has traditionally been focused on web search, but the massive expansion of internet-connected device technology over the past few decades has forced us to think beyond the World Wide Web. It’s no longer just about what someone is searching for; it’s also about where that person is when they search for it, the device they’re using to perform that search, the data the search engine has about them that might influence the search results that person sees, their input method, and whether the SERP is likely to show them one or more special features in addition to the usual web search results.

People don’t search for web pages, they search for content, and though that content is increasingly hosted on parts of the internet that are not web pages, people still use web search engines to find it. They use Google to search for music, images, videos, and apps; to look for a 24-hour plumber, restaurant, gas station, or ATM; or to gain quick access to a very specific piece of information such as a restaurant’s current menu, a local store’s opening hours, a phone number, a street address and directions to it, technical specifications for one of their devices, the price and availability of a certain product, the weather forecast, the time of day, the exact date of a particular holiday, a hotel room in a certain place, or a ticket to an event. While most of this information can be found on various web pages, it’s still often quicker and easier to ask Google instead—even if you know the URLs of those pages. In some instances, the answer isn’t on the internet at all; for many years running a popular Google search query has consistently been what is my IP address?

This chapter explains how to optimize for various special kinds of searches that reach beyond the traditional web.

Defining Vertical, Local, and Mobile Search

There are three search categories that require extra consideration in SEO:

		Vertical search

		Refers to queries for specific content types that are separately indexed.

		Local search

		Refers to queries that are explicitly (as part of the query) or implicitly (via location data or search settings) determined to be within the scope of a certain locale.

		Mobile search

		Refers to queries executed from a mobile device (or, more specifically, from a mobile browser, search app, or widget).

In other words, local is about where you search (or the locale that you want to focus on), mobile is about how you search (from a specific device, or using a specific input method), and vertical specifies the kind of content you’re interested in finding.

Vertical Search

The major search engines maintain separate vertical search indexes—often automatically created through structured data on relevant sites and services—for content such as images, videos, events, news, travel, products, music, and people. In addition, there are many other types of vertical search engines, such as (to give just a few examples) YouTube, Spotify, corporate intranets, newspaper archives, and case law databases. When people use vertical search, they’re typically either looking for a specific result (such as Lady Gaga’s “Bad Romance” music video, or images from the surface of Mars) or drilling down into universal search results. As an example of the latter, let’s say you want to know more about Dr. Martin Luther King, Jr.’s famous “I Have a Dream” speech, so you search on martin luther king “I Have a Dream”.

The initial SERP will show many different content types and special features (SERP special features are covered in Chapter 3): there’s a carousel at the top that offers more details on specific aspects of the speech, a knowledge panel on the right side of the screen that lists basic information, video results, news stories, images, and links to books and audiobooks related to this topic. These are all vertical results. Below them, far down the page, are the usual web results.

“I Have a Dream” can be represented in several different ways: as text on a web page, text in a printed book, text overlaid on an image, text overlaid on a video, digital images of Dr. King delivering the speech, video of Dr. King delivering the speech, print images (posters, postcards, etc.) of the speech and/or of Dr. King, video commentary about the speech, audio of the speech in a video or an audiobook, current news stories about the speech, and historical news stories about the speech (either as images of scanned newspapers or text produced by performing optical character recognition on scanned images of newspapers).

Before you continue reading, stop for a moment and consider all the ways that your content can be represented beyond “text on a web page.” We’re going to take a look at local and mobile search next, but later in this chapter we’ll explore optimizing for news, image, and video search.

Local and Mobile Search

Google and Bing used to maintain separate indexes (and crawling processes) for mobile and desktop search, but as of at least 2016 they now each only maintain one universal search index. Google announced in March 2020 that it would begin transitioning to mobile-first indexing for all websites in September of that year—meaning it would store information from the mobile site, not the desktop site, in its index for all sites on the internet. The transition had not been fully completed as of November 2022 (and likely still has not been at the time of publication), but this is to be expected as some sites have very weak (or no) mobile versions. However, you can assume that the overwhelming majority of sites are being indexed on a mobile-first basis. Consequently, you can safely assume that any information you have on your desktop site but not on your mobile site will not get indexed.

The search index doesn’t make decisions about search results—it’s just a metadata model—but the algorithms that generate SERPs will make some decisions on what to show partly based on the device from which the user conducted their search. From a functional perspective, a mobile search query is far more likely to:

		
	Be in the form of a natural language question

	

		
	Lead to interaction with mobile apps instead of web results

	

		
	Be associated with a Google or Microsoft account (which enables a higher level of personalization)

	

		
	Be associated with much more precise location data from various integrated radios (it’s not just GPS coordinates; WiFi, Bluetooth, and wireless data signals can also be used to calculate a searcher’s location)

	

Over half of searches on the major search engines are executed from mobile devices, and mobile search has a greater probability of having local intent. Therefore, mobile search frequently has local search scope, but local search is larger than mobile; it also encompasses desktop search queries that seem to have local intent. For instance, an obviously local search query might include the name of the location as a keyword, as in:

Sarasota photographers

or a relative location, as in:

photographers near me

Google is smart enough to know that a photographer is usually a local service provider and will consider the possibility that you want to find a professional photographer near where you seem to be. So, if you live in Sarasota, FL, and Google has access to your location data (or if it can reasonably guess at your location based on your IP address or search settings), then this query might provide many of the same top results as the previous two:

photographers

Of course, such a broad and undetailed search context creates a lot of uncertainty about your intention, so in a case like this you’ll get a mix of local and global results—maybe you’re researching famous photographers for a paper or article, or you’re just interested in the topic of photography and aren’t interested in hiring anyone. Until your search context is refined with a more specific query, the results will reflect the search engine’s best guess about your intention, but for a query like photographers it will still skew local—the SERP will be different depending on where Google thinks you are right now, and doubly so if you’re searching from a mobile device. Note that a query like albert einstein is less likely to be treated with local intent.

NOTE

It’s important to note that word order in the search query matters to Google. Sarasota photographers is a different search query from photographers Sarasota and will return different results.

The Impact of Personalization

Location data isn’t the only signal for search results, and in fact many of the differences you may see between a mobile and a desktop SERP could have less to do with location, and more to do with personalization. Note that Google does not consider localization of search results as a form of personalization, so even if you use incognito mode in your browser to disable personalization, your results may still be localized.

On a low level, many people show a preference for different content types in mobile versus desktop SERPs, or when searching from different locations. For example, someone who might never click a video link in a desktop search from their home office PC might only click video results from mobile searches. Similarly, when searching from a specific device in a household, they might only click through to streaming services. Despite there being no explicit preference setting for this, Google monitors searches across devices and locations and will adjust universal results according to the content types that it predicts will be most impactful to the user at that time and place.

Personalization can also factor into vertical results on universal SERPs. Google’s current approach to personalization is that it’s enabled by default, but you can choose to turn it off. Turning it off will not stop Google from collecting information about you, and you may still get different results than other users based on language settings or your location. This can potentially impact what vertical search results you get as well.

Journeys and Collections

Major search engines store various data associated with past queries (even if you aren’t signed in to a user account) and will consider each new query in the context of the previous ones, on a user-specific basis as well as in aggregate for the query. The extent to which any one user’s historical search queries and user behaviors are incorporated into a search engine’s rendering of that user’s subsequent search results depends on numerous factors, including but not limited to whether the user was authenticated (and if so, what their search settings are), the privacy level of the devices and browsers used by that user, and other advertising-specific data the search engine may have stored about that user over time.

Depending on the time frame over which you performed the searches, if you executed the previous three example queries in the order they’re printed, by the time you got to photographers the results would very likely be skewed toward the Sarasota, FL, locale, and would probably be mostly identical to the results from the second query. However, if you executed these queries in reverse order (or if you appear to be a new searcher by switching web browsers, logging out of your Google or Microsoft account, or connecting to a VPN), you’d get a completely different result set for photographers.

Google, for example, describes taking this one step further by recording and analyzing the context of a series of topically related queries over an extended period of time—what the company refers to as a journey. The previous three queries would constitute an early-stage search journey full of uncertainty. If your next query is reasonably related to the topic of photographers, then it will be added to the journey and the scope will narrow to the remaining overlapping topics. For instance, consider how this query would both expand and contract the search journey:

Sarasota caterers

A person executing this set of queries, based on their content and sequencing, might very well be planning an event such as a wedding in Sarasota, FL. You could leave out Sarasota and, based on your location data and the search journey so far, the results would still strongly skew toward the Sarasota locale. You can prove that by making this your next query:

tuxedo rentals

Again, this is a local service provider kind of business, so the results (and on-SERP ads) will always skew as local as possible, and since the topics of photographers, caterers, and tuxedo rentals are all within the domain of formal occasions, Google will start trying to guess the occasion and anticipate your future queries. At a glance, it may look like a wedding because that’s the most common formal event that involves all of these services, but there isn’t enough evidence to declare this a certainty; it could also be any one of a number of less common one-off events such as a Masonic lodge function, a fashion show, a movie premiere gala, or a “big band” concert. If the search index contains information on one or more of those types of events in Sarasota in the near future, the results could skew toward them, but weddings would not be eliminated from consideration. However, if your next query is:

bridesmaid dressmakers

it’ll be a certainty that you’re interested in planning a wedding in Sarasota, FL, and other event types will generally be excluded from the results until you deviate from this journey. At this point, Google will shapeshift into a wedding planning machine. It will begin guessing your future queries and providing preemptive answers in the results, and Google Ads and content from Google marketing partners will show you wedding planning content everywhere they reasonably can—not just on the SERPs, but on any site or in any app that Google shares advertising data with. Remarketing agencies could even send you snail mail ads and print catalogs from wedding service providers (this actually happened to one of the authors after testing these query examples while logged into a personal Google account).

Search journeys can stop and resume over a period of months, depending on how much data Google collects about you (which, again, is based on various choices you’ve made on your end of the technology connection). So, if you walk away and come back in an hour and query for something like best dog food for toy poodles, then that query will constitute its own separate journey because it does not appear to share a context with your “Sarasota wedding” search journey. Three months from now, if you search for:

dj OR band OR "wedding singer" -"Adam Sandler"

then that query will probably go into your “Sarasota wedding” search journey, and the SERPs will reflect both past and presumed future queries. You can also curate this process by creating a collection in your Google mobile app. A collection is essentially the same thing as a journey, except you choose the queries, topics, and bookmark URLs yourself, and you can also include images and deep links to mobile apps.

Modeling searcher behavior in this manner can be extremely helpful in keyword research, and in identifying local and mobile search optimization gaps.

How Local Is Local Search?

Mobile devices can provide extremely accurate location data that can dramatically impact local search results. Google can pinpoint the location of a device with a discrete GPS chip (rather than a cheaper software-based GPS solution) with a clear view to the sky in an urban or suburban environment with several nearby WiFi hotspots, and with every radio turned on and all accuracy improvement options enabled, with a margin of error of 1 meter, which is good enough to reliably soak someone with a water balloon. With some radios disabled, accuracy can slip to 10–20 meters, and in poor conditions it may be as much as 100 meters off. Even when GPS services aren’t available due to interference or manual disablement, Google Maps can determine your location through your phone’s camera—with your permission, of course. This optional feature is called Live View, and it attempts to match your captured images to those stored in Google Street View. Google refers to this dynamic method of calculating coordinates from many potential sources as its fused location service.

Regardless of how location is determined, in the most reasonable worst-case scenarios for internet marketing purposes (assuming your storefront isn’t a yurt in the remote steppes of Mongolia), the fused location service will be accurate to about 20–30 meters, which is good enough to deliver search results “within walking distance” of the given coordinates. However, the radius of local search results can vary depending on factors such as commercial competition, population density, and access to public transportation. In a mall or in the heart of a large urban commercial district, local search results will be limited to a relatively short distance; in a rural or relatively uncompetitive market, local results could encompass a radius of several miles.

In a competitive local market, mobile search traffic could make or break a business. For instance, if you’re promoting a restaurant on International Drive in Orlando, FL, your main SEO efforts may include targeting keywords related to Orlando and restaurants because this is a major tourist and industrial convention destination, and you’ll want to rank highly in universal search results for people who are planning their vacations and business trips ahead of time. However, the Orlando metropolitan region encompasses an area of about 4,000 square miles where over 75 million annual visitors and 2.5 million residents have over 7,000 restaurants to choose from; in other words, Orlando may seem like a local query, but it encompasses a fairly large area. In this case, local search optimization should focus on the International Drive district, where you are competing with hundreds of other restaurants to reach a large number of pedestrians, hotel guests, and tourist attraction visitors when they unlock their smartphones and ask: what are the best restaurants near me?

Vertical Search Overlap

Consider the kind of results you would want to see if you were on the previously chronicled “Sarasota wedding” search journey. What sort of content would most effectively capture your interest and earn your trust?

Many searchers will prefer visual results to see venue galleries, dress designs, floral displays, and the like. Given this preference, a wedding service provider in the Sarasota, FL, market should prioritize creating image rich content as well as optimization for image search, even if your service has nothing to do with photography. There are few local service industries that can’t benefit from image search optimization. Photographers, for instance, have two challenges: marketing themselves as fun and easy to work with, and showing the feelings invoked by the quality of their finished work. Similarly, music and live entertainment service providers must also market the mood they’re meant to inspire—people dancing and having a good time. Caterers, tailors, and jewelers rely on high-quality industry-specific professional product photography for sales leads: the food has to look delicious; the dresses and tuxedos have to look glamorous on happy, beautiful models; the jewelry has to look expensive.

Video search optimization can benefit the same industries in similar ways. Since planning a wedding is often rather stressful for the betrothed, wedding photographers would likely benefit from a video showing them engaging with a playful wedding party in a fun way. Caterers would benefit from a video montage of guests raving about the food. Dressmakers would benefit from professional video shoots with commercial models who look like they’re having a great time at a wedding reception, and fashion models who are both happy and attractive as they walk down the aisle in some brilliant nondenominational wedding venue (or you could make a series of videos in different venues that would appeal to specific religious demographics). Entertainment service providers must have videos of people dancing and singing.

The goal is to make your pages accessible in a wide range of local search contexts. Images and videos represent vertical search results, but local is a search scope, not a vertical; it is an extra set of algorithms that apply location-based information to a universal or vertical search query. You can expect that someone who executes a universal search for Sarasota bridesmaid dressmakers may switch to the images vertical at some point in their search journey if the web pages they find don’t have enough imagery to satisfy them, so your local optimization efforts should include relevant vertical indexes. Since vertical results are often pulled into universal SERPs, it may even prove to be more cost-effective to optimize for image and video verticals than universal search because of the reduced competition within a local search scope.

Optimizing for Local Search

The search engines utilize multiple algorithms to return the best results to searchers, based on the intent of each individual search query. When a search is determined to have local intent, the search engines will use their local algorithms. These algorithms weight signals differently and include additional signals that the traditional search algorithms don’t.

Any entity that does face-to-face business with customers should be optimizing for the local algorithms. Whether you’re a business with a brick-and-mortar storefront (such as a doctor, a restaurant, or a car dealership) or a business that services customers at their location (like an electrician or a plumber), the local algorithms will be used to display search results related to you.

When local search results are displayed, the local algorithms constrain the results to a particular geographic area. Instead of competing with every similar business online, a local business only has to compete with every similar business in the local market.

The radius of local search results can vary. In a crowded and densely competitive market, local search results might be limited to businesses within a radius of a few miles of the searcher. In a more rural or less competitive market, local results could be displayed in a much wider radius.

While standard search results are displayed based on relevance and prominence, local results are also displayed based on proximity. Google can determine where a user is located when they conduct a search, either by the IP address of the computer or by GPS or cell tower triangulation on a mobile device. The proximity of search results to the searcher (how far away they are from the user who’s conducting a search) will influence how local businesses rank.

[image:]
Figure 12-1. How Google determines local ranking

Where Are Local Search Results Returned?

It’s important to understand where results are returned from local algorithms. We’ll use Google for this example, but the other search engines work the same way. The most obvious location served by Google’s local algorithm is the map pack, where three results are displayed directly under a map showing their locations. An example of this is shown in Figure 12-2.

[image:]
Figure 12-2. Google map pack results

If you see a map pack for any search phrases that matter to your business, that’s proof that Google ascribes local intent to that search query, and you know you need to do local SEO.

NOTE

Remember that a search query conducted in Google Maps doesn’t produce the same results when conducted in Google search, and in fact may not include a map pack.

For some verticals, the map pack looks like the example shown here, with top-line business information on the left and Website and Directions links on the right. For other verticals, review scores are displayed on the left and images are shown on the right instead of links.

On any map pack, you can click the “View all” or “More …” link at the bottom of the pack to see the Local Finder page, which displays every local search result (instead of only the top three). You can see an example of what this looks like in Figure 12-3.

[image:]
Figure 12-3. An example of a Google Local Finder page

Users can also search directly in Google Maps. The result looks similar to the Local Finder page even though it’s fully integrated into the standard search results, as you can see in Figure 12-4.

[image:]
Figure 12-4. Local Finder results as seen in the regular search results

Notice how the local radius of displayed results is much tighter in the Google Maps search result. The Local Finder is expanded from the map pack and typically covers a much wider search radius.

Finally, Google also uses the local algorithm to return the “ten blue links” you’re used to seeing in standard search results—but in local intent searches, the results are localized, as shown in Figure 12-5.

Many search queries are assumed to have local intent even when a location term isn’t included in the query. Figure 12-6 shows an example of the results after a search for Ford dealer conducted from the Plano, TX, area.

[image:]
Figure 12-5. Example results for a query with local intent

[image:]
Figure 12-6. Example of Google assuming local intent for a query

The map pack will show the closest Ford dealers to your real-world location, even though you didn’t specify a location in the query. It’s important to test your own important keywords once you’ve finished your keyword research. If you see any that return localized results, you’ll need to optimize for the local algorithm.

More broadly, it’s a great idea to assess your current situation across the local search landscape in all the areas that you service. This can be quite tricky, as the search results returned by Google are dependent on how it perceives the current location of the searcher. One tool that can help with this is Local Falcon; it assesses your visibility across a given area by searching from multiple grid points. Local Falcon also provides you with a Share of Local Voice (SoLV) report including data on your competitors to help give you a robust picture of how your local search ranking campaign is going, and which areas continue to represent opportunities.

Factors That Influence Local Search Results

As mentioned previously, the search engines’ local algorithms include additional signals and weight the “standard” signals differently. Whitespark releases an annual Local Search Ranking Factors report detailing the results of an in-depth survey about the various factors that influence visibility in Google’s local search results, completed by the top 35–40 worldwide experts on local SEO. The results are aggregated and outlined, so local SEO practitioners know which signals have the most influence on visibility and how Google’s local algorithm has changed over time.

The signals are grouped into two categories: signals that influence visibility in the map pack and Google Maps, and signals that influence visibility in localized organic results. Full details are available in the report, but the results are also summarized with two bar charts, as Figures 12-7 and 12-8 show.

[image:]
Figure 12-7. Local map pack/Google Maps ranking factors

[image:]
Figure 12-8. Localized organic ranking factors

Optimizing Google Business Profiles

Originally named “Google Places” (and later “Google+ Local Pages” then “Google My Business”), Google Business Profiles are the most important element of local SEO. Your Google Business Profile (GBP) listing is what allows you to show up in map packs or Google Maps results. It’s basically your new home page—it’s the first impression you make with potential customers.

In a search for your company name, your GBP listing will appear in the right column as a knowledge panel. The listing will display your business name, address, phone number, website link, reviews, and photos.

If you’re just starting out with local SEO, you’ll need to check if a GBP listing exists for your business. Do a search for the business name; if a GBP panel appears on the right, the listing already exists and you’ll just need to click the link to claim the business.

If the listing doesn’t exist, you’ll need to go to Google Business to set up a new listing. Enter your business name, and you’ll see a list of possible matches. If you don’t see your business listed, you can add it.

You’ll need to verify that you really represent that business, and in most cases that means Google will send you a verification PIN on a postcard. The postcard takes 10–14 business days to arrive. Once you enter the PIN, you’ll have full access to edit and optimize your GBP listing.

You should fill out and optimize every available element. Here are a few basic guidelines for what to include:

		Business name

		The name of your business is a ranking factor. Use your actual business name. Adding additional keywords is against GBP guidelines and can cause a suspension of your listing.

		Address

		The address of your business is a ranking factor. Enter your business address. Suite numbers don’t matter to the algorithm, but they should be included for potential customers. Be sure to check your map pin location and ensure correct placement. If you’re a service business with no brick-and-mortar storefront, click the checkbox to hide your address so it won’t be displayed in search results.

		Phone number

		The phone number is not a ranking factor. It’s important to enter a phone number with a local area code. That doesn’t mean you can’t use a call tracking number though. In fact, using a tracking number is best practice—just make sure it’s a tracking number with a local area code. Enter the tracking number as the primary number, and your actual local number as one of the alternate numbers.

		Website

		
	The website link used in your listing is a ranking factor. In most cases, you should link to your home page. If your business has multiple locations but uses a single website, links that reference a specific location should point to the page for that location. Be sure that the address and phone number for your business are displayed on the page that you link to.

	In addition, the content on your site plays an indirect role in local rankings. We know this because Google has said that organic presence (“prominence,” including your Google review count, review score, and position in web results) is a ranking factor.

	

		Categories

		Categories are a ranking factor. The categories you select have a massive influence on how you show up in local searches. You can choose up to 10 categories, but it’s important to only select categories that match what you do. PlePer has an interactive list of GBP categories that’s incredibly helpful if you’re not sure which to select.

		Hours

		Hours are not a ranking factor, but they affect user engagement, which is a ranking factor. Enter your standard hours of operation. If you offer additional service options like “seniors only” or “curbside pickup,” use the “more hours” widget to select the hours for those services.

		Photos and Videos

		Photos and videos are not local ranking factors, but they affect user engagement, which is a ranking factor. Upload high-quality photos that show potential customers who you are. Include interior and exterior photos, along with photos of your products and services. You can also upload videos, as long as they’re less than 75 MB in size and under 30 seconds in length.

		Description

		The description is not a ranking factor, but it affects user engagement, which is a ranking factor. As this field has zero influence on ranking, don’t stuff it with keywords. Write a compelling description of your business that helps you stand out from competitors.

		Questions and Answers

		The Questions and Answers widget is actually a community discussion feature from Google Maps that’s displayed in your GBP listing. Many businesses don’t know it exists because it isn’t represented in the GBP dashboard. This widget allows anyone to ask your business a question, and anyone can answer for you. As a business owner, you can also create your own questions and answer them, which makes this a valuable opportunity to improve user engagement. It’s important to upload commonly asked questions and then answer them (like you were creating a pre-site FAQ page). Monitor answers and keep your business owner answers upvoted so they’ll appear as primary answers.

		Google Posts

		Google Posts are not a ranking factor, but they affect user engagement, which is a ranking factor. Google Posts are almost like free ads that show in your GBP listing. Don’t share social fluff; share compelling messages that will help you stand out from competitors and increase click-throughs to your website. Pay attention to how the images and text are cropped to the thumbnails that appear in your listing. If a thumbnail isn’t compelling, no one will click it to see the full content of the Post.

The Whitespark study mentioned in the previous section also discusses the most important ranking factors within your GBP. In order, these are:

		
	Primary GBP category

	

		
	Keywords in the GBP business title

	

		
	Proximity of address to the searcher

	

		
	Physical address in city of search

	

		
	Additional GBP categories

	

Note that local search practitioners used to focus on the proximity to the center (or “centroid”) of the city. This is no longer what Google is believed to focus on; proximity to the searcher is considered a better signal.

Customer Reviews and Reputation Management

Customer reviews are incredibly important for attracting new customers, but they’re also weighted in Google’s local algorithm. You need a solid reputation management process in place. It’s important to make it easy for customers to leave a review, and it can really make an impact if you get in the habit of asking every customer to do so.

Set up a “leave us a review” page on your site with a simple message that says something like “Thanks for doing business with us today, let us know how we did,” and list links to your various review sites. Include a link to your review page in email signatures and on printed receipts.

Monitor for new reviews and respond to every review you receive. When you respond to negative reviews, remember that your response isn’t for the person who left the review—it’s for every potential customer who reads the review in the future. Be honest and individualize your replies—never give a canned, impersonal response.

Unfortunately, for a variety of reasons, occasionally an irate customer will exaggerate or outright fabricate some details in a review. Perhaps they didn’t feel heard when the problem initially occurred, or they subconsciously recognize that their rage is disproportionate to the impact of the actual issue, or they were turned away or asked to leave for legitimate reasons (drunkenness, inappropriate behavior toward other patrons, being abusive to employees, refusing to pay, violating a posted dress code) and want revenge, or they’re posting a fake review at the behest of a friend (perhaps a former employee who left on negative terms, or one of your competitors, or an angry customer who has recruited a hate brigade on social media). Here are some tips for dealing with these situations:

		Privately identify the customer.

		
	If this is a legitimate customer, then this probably isn’t the first time you’ve heard from them. If you know this customer and have already tried to resolve the issue privately, and if their negative review is honest and accurate, then you should publicly respond with empathy and gratitude, and explain (for the benefit of observers) any measures you’ve taken to avoid the problem in the future. For instance, maybe someone mistakenly selected the wrong options for a custom-ordered product that cannot be returned. In that instance there’s nothing to apologize for, but you can offer a discount on future purchases, and say that you’ll review your sales process to look for ways to reduce similar mistakes in the future.

	If you can’t match the reviewer to an actual customer interaction, then say that in your response, but don’t take the position that this is a fake review. Say something like “I’d be glad to work with you to resolve these issues, but I can’t find you in our sales records. Please give me a call or send me an email so we can work together to make this right.” If you don’t hear from them, then you’ve done all you can.

	

		Identify yourself, but don’t reveal a customer’s private information in your reply.

		If a reviewer isn’t using their real name in their review, don’t use it in your response even if you can identify them—respect their privacy. Google recommends that you identify yourself by name in your response, though. It shows that you’re a real human being, and that you’re a responsible person within the business and not some uncaring employee who’s paid to say “sorry” all day to angry customers.

		Talk to any employees who were involved.

		If the review claims that an employee did or said something, ask the employee for more information. Something may have been misinterpreted, or there might have been a mistake or an accident that wasn’t properly addressed. If there is a vast difference between the two accounts, don’t try to litigate the entire matter; evaluate the situation, decide what you want the future to look like, and at the very least respond to the review and say that you’ve read the complaint and spoken to the employee in question. Don’t throw your people under the bus, though; customers don’t like to see you treat your employees like they’re disposable. Also, there are circumstances where the customer is definitively wrong, and in that case you should diplomatically say so in your response.

		Always act with professionalism.

		Everything you write in your response is attributed to your name and reflects your business’s reputation. Exaggeration and distortion are common in negative reviews; they should never appear in replies. When you engage with a reviewer, be as neutral as possible, and state the relevant details when they are of benefit. For instance, a reviewer might say that your restaurant staff was rude and inattentive, but in reality they’re upset because their repeated advances toward some of your staff members were politely rebuffed. In that case, be the adult; explain that inappropriate behavior toward your staff or other customers will not be tolerated, acknowledge that we all have bad days when we’re not at our best and end up doing things that we later regret, and let them know that they are welcome back anytime as long as they behave in a respectful manner. At face value this seems like a very negative situation, but think about how it will be interpreted by people who read the review and the response: you’re showing that your restaurant is a safe place, and that you care about your customers and employees.

You should strive to be above a 4.0 review rating at a minimum. If you drop below a 4.0, you automatically get filtered out for a range of qualitative keywords such as best and greatest.

Obtaining reviews can seem difficult, and you might be tempted to buy fake reviews. Don’t do it! The legal system is becoming more aggressive in taking action against fake reviews (the FTC can impose penalties of upwards of $43,000 per review), and it’s not worth the risk. Remember, SEO is a long-term game. Shortcuts usually have negative consequences.

Understanding Your Local Search Performance

One of the trickiest things to understand is how you’re performing in local search results. It’s understandable that you’d want to see some measure of success with regard to your local SEO efforts. The best way to assess this is through a series of checks. These should be performed in order, as skipping any of these checks could lead to false signals.

In a business context, start with a sales analysis. How many sales did you close this month, versus a year ago? If your sales are up year-over-year, your overall efforts are paying off—but you might have different channels, such as ads, TV commercials, and SEO efforts, and you want to figure out which of these are truly working.

For the sake of this exercise, let’s assume your sales are down year-over-year. You’ll probably want to think about your lead conversion process next. Is the issue with your sales team’s efforts on converting leads to sales?

Suppose you determine that this isn’t the problem. Next, you’ll want to take a look at your website. Think about the customer journey. Imagine you’re a customer. If you landed on your website’s home page, would you know what to do next to find what you were looking for? Are there sufficient directions or calls to action? Your SEO efforts could be driving a ton of leads, but if people get to your website and don’t know how to find what they’re looking for, their journeys will end.

You can run a huge number of checks on your website and your organic search presence, but let’s assume your site is well optimized and there aren’t any obvious problems to fix here. What should you look at now?

Because our focus here is on local search, we’re going to dive into Google Maps next. If you’re a local business, your Google Maps listing is going to be one of your most important assets and will likely drive a good percentage of your leads. So, the next check is to see how that listing is performing. The first step in this process is to log in to your Google Business Profile dashboard, as shown in Figure 12-9.

[image:]
Figure 12-9. Log in to the Google Business Profile dashboard

Once you’re logged in, click Performance, as shown in Figure 12-10.

[image:]
Figure 12-10. Select Performance in the Google Business Profile dashboard

You should now be able to see a breakdown of how your Google Maps listing is performing. The metrics to look at are calls and website clicks. Calls will tell you if people are calling from your Google Maps listing, and website clicks will tell you if people are following the link from your Google Maps listing to your website. How do these figures compare to the figures from a year ago? If calls and website clicks are up year-over-year, this is an indication that your local SEO efforts are working.

Note that Google only allows historical comparisons of performance stats for completed months, so if you’re partway through a month you’ll need to deselect that one when you choose the comparison period, as shown in Figure 12-11.

[image:]
Figure 12-11. Viewing historical performance stats

What if the numbers of calls and clicks you’re getting from your Google Maps listing are down? If you’re a multilocation business, you’ll want to maintain perspective in terms of your overall success. If you have three Google Maps listings and one is down in calls and website clicks year-over-year but the other two are up, you’re still doing well. Definitely think about how you can work on the one listing that is down, but it isn’t exactly a five-alarm fire. On the other hand, if all three listings are down for the year, that is cause for concern and you’ll definitely need to figure out what’s going wrong.

If you’re experiencing a problem like this, what should you look at next?

One of the primary causes of fluctuations in traffic from Google Maps listings is updates to Google’s local search algorithm, such as the so-called “vicinity update” rolled out in December 2021. Tracking these updates is important to understanding your success (or lack thereof). In this case, the update appeared to focus on prioritizing proximity as a ranking factor. For example, before December 2021, many Google Maps listings were ranking well for searches by users over five miles from the business’s location. These businesses were getting a healthy influx of leads from Google Maps and were happy. But when the vicinity update hit, many businesses experienced a drop in calls and website clicks: if they were more than three to five miles from the target location and there were competitive options available within that range, their listings wouldn’t appear.

If you experienced such a drop and you were aware of this update and its effects, you likely would have just considered this to be the new normal (unfortunately, there isn’t a simple workaround to counteract it). However, if you weren’t aware the local algorithm had been updated to prioritize results closer to the searcher’s location, you might well have assumed you or your marketing team had messed something up. This could have caused you to rethink your entire local SEO strategy, or to spend time and resources trying to return to the old normal without realizing that you were fighting an algorithm change with limited chances of success. And even if you could regain some of your old ground, the same time, energy, and money could have likely been spent elsewhere for a better result.

But what if you can’t find any announcements or discussion of algorithm updates that coincide with the drop in traffic that you’re seeing? What might you examine next?

Start by taking a look at your Google Business Profile listing. You’ll want to make sure that you have set this up properly, filled it out completely, and optimized it, as discussed in the introduction to this section. You should also be working to keep it fresh by attracting new reviews and images and posting about new and exciting developments with your business. If your profile gets stale, you risk falling behind your competition.

Let’s assume the listings for your various locations are optimized and you’re maintaining a consistent stream of reviews, images, and posts. What should you look at now?

Notice that we haven’t mentioned keyword rankings yet. This is because the checks you’ve been running up until now encompass every single keyword combination possible. If your local search rankings for certain keywords are weak, but GBP-delivered leads are up and sales are up, then individual keyword rankings don’t really matter. For keywords with a high search volume, or in a dense, competitive area, even a relatively low ranking can still bring in plenty of leads.

Say you’re a personal injury attorney in New York City. You might be tempted to track various versions of your main keyword, like:

		
	personal injury attorney

	

		
	personal injury attorneys

	

		
	personal injury lawyer

	

		
	personal injury lawyers

	

		
	personal injury attorney new york city

	

		
	nyc personal injury attorney

	

		
	…and many other variations

	

Indeed, looking at the rankings of a single keyword can be misleading. You could have a strong ranking for personal injury attorney but a weak ranking for personal injury attorneys. If you didn’t track both, you would get a false sense of how you’re doing—but the incomplete picture doesn’t end there.

Let’s say you have a strong ranking for personal injury attorney and a weak ranking for personal injury attorneys. So, you decide to check personal injury lawyers, and you see that your ranking for this keyword is strong. But for personal injury lawyer, your ranking is weak. Do you see the hole you’re getting yourself into? How many keyword variations would you have to check to say whether you’re doing well or not? The simple solution is not to get bogged down exploring variations of each keyword, and instead to rely on your GBP-delivered calls and website clicks to tell the story of whether your local SEO efforts are working or not.

Suppose, though, that you want to go a little further with your keyword checks. Type the first keyword you care about into Google and ask yourself the following:

		
	Does the keyword currently generate a map pack on page 1 of the SERPs? If not, is this a recent change? If the keyword has lost its map pack in Google search, this could be a reason for a loss of traffic. If the keyword does generate a map pack, ask yourself the next question.

	

		
	Where on the SERP does the map pack display? A map pack at the bottom of the page generates much less traffic than a map pack at the top of the page; again, if this is a recent change it could explain a drop in traffic.

	

These are important checks because, while Google doesn’t change the status of a map pack often, it can happen occasionally. If a keyword that was sending you a lot of traffic through its map pack at the top of page 1 of the SERPs loses that map pack, this can have a big effect on your local organic search traffic. You could manually track the map pack changes, or you could use a keyword tracking tool like GetStat.net that will track them for you.

Let’s assume the keyword(s) you checked all have a map pack at the top of the page, and there weren’t any position changes to the map pack. What could you examine next? Are you using a geogrid tool? A traditional keyword ranking tracker will be insufficient for tracking your Google Maps presence, as you’re about to find out.

Continuing with our previous example, you might track the following keywords: personal injury attorney, car accident attorney, truck accident attorney.

When it comes to tracking keyword rankings in local search, it’s important to understand “where” you rank in a physical sense. You can’t use traditional keyword tracking tools for this purpose, because they only tell you at which position you rank. Consider the example keyword report shown in Table 12-1.

The solution is to use a program like BrightLocal or Local Falcon to run a grid scan. You can see a sample grid in Figure 12-12. This shows that the office is in the center of the grid, and you’re doing well toward the northwest and southwest, but not toward the east. No matter what number a traditional keyword ranking report shows, it can’t tell you the story the grid scan tells!

	Table 12-1. An example keyword report
	
		
				Keyword
				Google Maps ranking
		

	
	
		
				personal injury attorney
				4
		

		
				car accident attorney
				3
		

		
				truck accident attorney
				5
		

	

[image:]
Figure 12-12. An example grid view from Local Falcon

Suppose these checks don’t turn up any surprises. What might you look at next?

One action worth considering is conducting a fake competitor audit, using keywords that are important to your market. If there are listings that are competing with you using unfair tactics, they could be stealing market share from you. We’ll talk more about those issues in the next section, but for purposes of this section, checking keyword rankings is the farthest we will go. Digging deeper would require more strategic discussions. If your campaign is working at its peak efficiency, it might be a matter of altering your current strategies or increasing your spend. Maybe there’s room to ramp up your content creation or link-building efforts, or maybe you could even consider opening a new office to create an additional GBP listing.

On the other hand, maybe you just need to acknowledge that your strategies can’t be altered, and spending can’t be increased. It is important to be honest with yourself about whether you have room to grow, or if you’re already operating at your peak. The most important thing is to make sure that you aren’t making decisions based on bad information or faulty reasoning.

In summary, if you notice a problem with your local search performance (or just want to get a clear picture of how you’re performing), these are the checks to perform:

		
	Examine your lead conversion process.

	

		
	Examine your website from the point of view of a customer, ensuring that the conversion funnel is optimized.

	

		
	If no obvious problems are discovered in steps 1 and 2, examine your Google Business Profile performance metrics, comparing them to a previous baseline.

	

		
	If you identify a drop in traffic from local search, check for announcements or industry discussion of local algorithm updates that might be affecting your local search rankings.

	

		
	Examine the GBP profiles for each of your locations, and make sure they’re filled out and optimized.

	

		
	Examine your keywords. Determine whether any map pack changes have occurred that might be affecting your local search traffic, and look beyond rankings at where you are ranking for your most important keywords, using a specialized local rank tracking tool.

	

The Problem of Fake Competitors

There are many actions you can take to improve your local search rankings and overall local SEO performance. In this section we are going to discuss one powerful, simple, but often overlooked white hat strategy: fake competition audits.

The concept of success in a local three-pack is simple. It’s a zero-sum game: three positions, three winners. So, it’s an issue if any of those winners are obsolete listings (businesses that no longer exist), fake listings (made by hackers whose goal is to intercept traffic and sell it to real businesses), or keyword-stuffed listings (intended to manipulate the system to unfairly gain an edge).

To begin a detailed audit of your local search rankings, you’ll want to run a grid scan, as depicted in Figure 12-12. As mentioned in the previous section, you can use tools like BrightLocal or Local Falcon for performing these scans.

Next, you’ll need to check each node to see who’s competing against you and if any of them appear to be suspicious. You can use the criteria listed in this section to determine whether a competing listing is worth reporting to Google. If this seems like a lot of effort, bear in mind that the potential value of every listing removed is huge.

Let’s say you run a scan on the keyword personal injury attorney, for which you rank third in local search, and you determine based on the criteria given here that the other two listings in the map pack appear to be fake. So, you report them to Google. If Google agrees with your report and delists both of those fake listings, you could jump from third position to first in the map pack! But the impact of the removal of these fake competitors is even wider reaching. You’ll move up two positions wherever those two fake listings competed against you for the keyword personal injury attorney, and indeed for every other keyword where your listing and the two fake listings were in competition. The impact of such a removal can be seen within hours. It’s recommended to conduct a fake competition audit monthly, as fake, obsolete, and keyword-stuffed listings enter the market on an ongoing basis.

Here are the criteria we recommend you use as you’re assessing questionable listings.

First, look for signs of obsolete or unclaimed listings. Ask yourself these questions:

		What does your gut tell you?

		Does the listing display “Claim this business”? This is a clear indicator the listing isn’t claimed and might be obsolete (out of business or moved).

		Are there any reviews? If so, are there any recent ones?

		While this doesn’t necessarily mean the listing is obsolete, it does mean it might not be claimed, or perhaps that the company has gone out of business.

		What sort of photos are used?

		Not having any photos, or no recent photos (e.g., none in the last year), is a potential sign that the listing is unclaimed or obsolete.

		Do you see signage using Street View?

		If there is no signage visible in Street View, the business in the listing might have moved or closed down.

Next, it’s worth examining competitive listings to see if they’re fake. To do this, ask yourself the following questions:

		What does your gut tell you?

		Does it make sense for that particular business to be in that area or on that street? For example, strip malls usually house businesses like grocery and clothing stores. It would be a little strange to find a garage door repair business in a strip mall, or on the main street of a town, where you’d expect to see retail shops, restaurants, and bars clumped together. Make a quick judgment call and move on to the next criterion.

		Does the name sound strange?

		If you saw a listing for “Bob’s Law Firm,” this would seem normal. A listing for “Bob’s Law Firm - Personal Injury Attorney” would be an indication of keyword stuffing (discussed next), but that doesn’t mean the listing is fake. However, if you saw a listing with just the name “Personal Injury Attorney,” that would be suspicious, and you might want to report it.

		Are there any reviews?

		Odds are, if it’s a legitimate business, it’s going to have at least a few reviews. The likelihood of a business having zero reviews is low, so this is a potential indicator of a fake listing.

		Are there any images?

		Similarly, most legitimate listings will include at least one or two photos. Not having any images is a potential indicator it could be fake.

		What sort of images are used?

		Fake listings might have very generic images. Most businesses will add their logo as an image, but a fake business does not typically display a logo. Also, as you begin to look at listings, you might pick up patterns. Completely different listing names might use the same images.

		Does the address on the listing look normal?

		Sometimes the address looks off (for example, if you know it’s not a long street but the number given is in the 800s). This is an indicator the listing could be fake.

		Do you see signage using Google’s Street View?

		This is a standard check that Google representatives use as well. If you display your address, then you’re saying you service your customers there, and signage is essential. Fake listings can’t create signage at the locations they list, so this is a strong indicator that the listing could be fake.

		Does Street View show the address listed in a spot that you can’t click to view it?

		A trick that spammers sometimes use is to put the listing in a spot where you can’t use Street View in Google Maps. Their intent is to make it harder for Google reps to check Street View for signage. This is an indicator the listing could be fake.

		Is the business in a residential area, and if so does that make sense for the type of business?

		It would make sense for an accountant to have a home office. It makes less sense for a locksmith to have a storefront at their house.

		Is the listing using a business.site website?

		Google allows you to make a website via your Business Profile. It will have the name you choose, with a business.site domain. Most business owners won’t use this, but people who make fake listings like leveraging it because it’s fast and easy to produce a website there.

		Does the website look like it was made with little to no effort or is a cookie-cutter site?

		This one can be tricky to assess, but if you look at enough websites you will begin to pick up on patterns. A low-quality website isn’t by itself an indicator, but if you see multiple businesses with similarly low-quality site structures, you might be looking at a group of fake listings.

Finally, to identify potential keyword-stuffed listings, ask yourself the following questions:

		What does your gut tell you?

		Does the name just sound off to you? Does it seem odd that there’s a city or a keyword like Personal Injury Attorney built into the listing’s name?

		What is the URL of the website?

		If the listing says “Bob’s Law Firm - Personal Injury Attorney” but the website URL says www.bobslawfirm.com, the difference in naming conventions is an indicator of keyword stuffing.

		What does the website’s logo show?

		It’s unlikely the logo will be stuffed with keywords, so this is a great indicator of the non-keyword-stuffed name.

		What does the copyright section in the footer say?

		Often, the copyright section in the footer of the website will reveal the non-keyword-stuffed name. If the company name shown here is different from what you see in the company’s Google Business Profile, this is an indicator the listing is keyword stuffed.

		What does the Contact Us page say?

		The Contact Us page will sometimes reveal the non-keyword-stuffed version of the name.

		What do the branding images in the listing indicate?

		This is another likely place to see the real name of the business.

This might look like a lot of work, but once you get used to identifying suspicious listings, it shouldn’t take any longer than 10 or 15 minutes to determine whether a competitor’s listing is legitimate. You can conduct these fake competitor audits yourself, or you can hire a company to do it for you.

There could be hundreds of fake competitors in your area, and they could keep reappearing every month. If you think there is a strong chance that a listing could be fake, or for a business that has closed its doors or moved, go ahead and report it. Remember, all suggested edits are just suggestions, so it’s OK if you occasionally get something wrong—but do take care to not flood Google with tons of frivolous reports.

Common Myths of Google Business Profile Listings

There are many strategies and tactics you can use to increase your presence in local search, but for every one that works, you’ll find others promoted online that do not (or no longer) work. This section will review some of the common myths.

Myth 1: Google My Maps is a ranking factor

Google My Maps is a program that allows you to create your own interactive map leveraging Google Maps. The myth states that creating thousands of driving directions within the map and pointing them all to your listing will help your rankings. This is a complete fabrication. If it has any effect at all, it is either very close to zero or negative. Your efforts are certainly better spent elsewhere.

What does work is people actually using Google Maps to drive to your location. If Google sees people driving to your location more than other competitors, this is considered in the rankings. Think of creative ways to encourage people to visit your location. It doesn’t always have to be about business; maybe you’re holding a raffle or giving free workshops.

Myth 2: Embedding your Google Maps listing on your website affects rankings

Embedding a Google Maps listing on your website doesn’t impact rankings. But it does indirectly complement your overall SEO campaign. It helps customers get directions to your business locations and saves them from opening a new window for this purpose. The fewer hoops someone must jump through to get to you, the better the odds are of them doing so.

There are additional advantages; for example, the Google Maps listing shows off your review count and ratings, which can influence whether someone will do business with you or not. It also makes your contact information easier to find and confirms your address, so there’s no confusion on where to go. All these considerations help the client in their journey of converting into a potential sale. So, while having your Google Maps listing on your website doesn’t help with rankings, it can help with conversions.

Myth 3: Geotagging images impacts rankings

There’s been a massive debate in the SEO community about geotagging images and whether it has any value. If there is any value, it’s so small, the ranking impact is drowned out by the simple action of you posting images and people viewing those images. In other words, your efforts are better spent elsewhere. Let’s think about it for a second. You take one image and add three pieces of data to it, then you send the image to Google. You have no way of knowing exactly what Google does with those pieces of data. It might throw out the first piece, acknowledge the second but not display it or use it as a ranking factor, and acknowledge and display the third but still not use it as a ranking factor.

Just because Google acknowledges something doesn’t mean it’s a ranking factor, and Google isn’t obligated to acknowledge or care about anything the rest of the world sends it. What’s more, even if the third piece of data is a ranking factor today, that doesn’t mean it will be tomorrow. In conclusion, the effort you might spend geotagging images is better spent elsewhere.

Myth 4: Paying for Google Ads improves rankings

Just because you see the same business ranking with an ad and with an organic position at the same time doesn’t mean ads and organic SEO impact each other. When a query is commercial in nature, ads are often shown, and these always appear above the organic listings. A business may just happen to focus on both SEO and PPC; there isn’t actually a correlation. Consider the mobile SERPs shown in Figure 12-13.

	
 Notice how Fortuna & Cartelli PC shows up twice on the same page. That’s because the result at the top is an ad they are paying for, while the lower result is their position in organic search. The other two law firms rank higher in organic search, but haven’t paid for ads. Paying Google for an ad slot has zero impact on your organic presence.

[image:]
	Figure 12-13. Sample local search results

	

Myth 5: Call tracking will hurt rankings

If you’re going to use a call tracking number, make that number the primary number in your Google Business Profile listing and make the receiving number the secondary number. That way Google knows the relationship between the two numbers. There will not be any negative impact on your rankings with this setup.

Myth 6: Keywords in review replies help rankings

This is patently false. Keywords in the reviews people leave for you can help your rankings, but keywords in your responses have no impact. If anything, keyword stuffing in your replies will hurt you. Remember, user engagement is a big ranking factor, so if someone sees a review reply that looks sketchy, it’s going to negatively impact that person’s customer journey.

Figure 12-14 shows an extreme example of what not to do when replying to a review.

[image:]
Figure 12-14. An extremely bad approach to use in responding to reviews

Myth 7: Keywords in your Google Business Profile description impact rankings

As discussed in “Optimizing Google Business Profiles”, the only ranking factors in your listing are as follows:

		
	Your business’s name

	

		
	Your business’s address

	

		
	The categories you selected

	

		
	The website link used in your listing

	

Everything else, including your description, only affects your ranking indirectly, through its impact on user engagement. If you stuff your description with keywords and make it sound artificial or otherwise unappealing, this will harm user engagement, which will in turn negatively affect your rankings.

Myth 8: Having a defined service area impacts rankings

This is a huge myth. The only thing a service area does is create a red outline around the area you serve in Google Maps. It has no impact on your rankings at all. In fact, showing or hiding your address has no effect on your rankings in Google Maps. One is not better than the other. The rankings for all Google Maps listings stem from the address used to verify the listing, and this is a very important factor to understand. Even if a business hides its address, the rankings will be based around the address used to verify the listing, and its rankings will be the strongest in the vicinity of that address.

Let’s say you’ve verified your business address as 100 North Central Expressway, Dallas, TX 75201. And let’s say you’re a storefront business, meaning you show your address, and you service people at this address. This will be the focal point of your rankings; you can expect those rankings to begin to degrade around 3 to 5 miles out, depending on the competitiveness for a given keyword.

Now suppose you’ve verified that same address as your business address, but you’ve decided to hide your address and define your service area as encompassing Dallas, Houston, and Austin. Your Google Business Profile listing will still rank well for searches in a radius of about 3 to 5 miles from 100 North Central Expressway in Dallas, but unfortunately, despite you indicating that you service Houston and Austin, you will never have a local search presence in those cities because your verified business address is much further than 5 miles from them!

This leads us to another point: if you’re not seeing rankings for a listing that hides its address, always ask yourself (or your client) what address was used to verify the listing and run a scan over that address. If the address is hidden, third-party tools like Local Falcon will default to the center point of the area the business says it services, so you’ll have to manually adjust the scan to run from the actual address. Continuing with our previous example of a business defined as servicing Dallas, Houston, and Austin, running a scan with default settings would place the scan somewhere near Bremond, TX. That’s way too far away to pick up rankings for a listing in Dallas, so you would likely see no rankings in your report. This is why people often think hiding your address hurts your rankings. In fact, only if you run the scan using your verified address as the center point (or if it happens to be in the middle of your defined service area) will you see your proper rankings.

In this scenario, the only solution if you want to rank in local search in Houston and Austin is to open additional offices in those cities and set up Google Business Profile listings for those addresses. You can try to boost your presence by focusing on local Google Ads or organic search for your one office, but to show up in Google Maps searches, there are limits on how far you can be from the searcher’s desired location.

Optimizing On-Site Signals for Local

When it comes to optimizing your website for local search, it works the same as for universal search: if you want to show up in the SERPs for a particular keyword, you need to have a page of high-quality content on your site about that topic.

The difference here is that to rank highest, instead of having the best content on the internet for that search query, you only need the best content in your local area. Remember, the local algorithm will constrain search results to the local market. So, make sure your content is unique and that it’s actually about your business and about the local area.

Once you’ve written your content, you need to optimize the page for the local algorithm. Geo-optimization helps make it clear to Google and potential customers that you’re an amazing local solution. Here are the page elements you need to optimize for local search (remember to use the same keyword in each element):

		<title> tag

		Include your target keyword and city and state abbreviation in the title. You should never list your business name first—you’re the only business with that name, so you’ll always rank first for local searches for your name. Don’t waste valuable optimization space.

		<h1> tag

		Include the same keyword and location information in your headline. This should be more conversational than the title and succinctly summarize the page.

		Content

		If you’ve written content that’s unique and truly about your business and the local area, it will already include your keyword and location multiple times, so you shouldn’t need to do much (if anything) to further optimize your content.

		URL

		Include the keyword and location in your URL. This will make it easier for humans to read than the machine-generated URLs that some CMSs create, and it’s a better signal to the local algorithm.

		Image alt text

		Including your target keyword and location information in image alt text helps build additional relevancy. Note that this will only impact rankings in image search, as Google does not use this signal in organic search.

		Meta description

		Remember, the meta description isn’t a signal considered by the algorithm—but including your keyword and location in the description can help drive home the fact that you are the best resource in the local area. A more compelling meta description will lead to more local click-throughs.

It’s also incredibly important to be sure that your phone number and address are listed on the page that you link to from your Google Business Profile. It’s a good idea to include your address and phone number on every page of your site, but it’s vital to include them on your GBP landing page so that the algorithm sees the same information that is listed in your profile.

If you’re a multilocation business with a single website, you should create a unique page for each location. Location pages should include top-line information (address, phone number, and hours) and a unique description of the location. Include photos of the location as well.

Be sure to include the appropriate local business Schema.org markup on your GBP landing page as well (either your home page or your location page). This markup only needs to appear on this page, not on every page of the website.

NOTE

For more information about Schema.org markup for local business–related structured data, see “Structured Data for Google Business Profile Landing Pages”.

Optimizing Inbound Links for Local

Links are weighted differently in the local algorithm. Links from local websites are more valuable, even if they’re from businesses or websites that are unrelated to your site. In other words, in local search, links from others in your community carry more weight.

When you’re doing link research for local SEO, you can (to an extent) ignore the traditional authority metrics in link research tools. Typically, links from smaller local websites will have much less authority, but because locality is a big factor for your inbound links, these are valuable links to acquire. The easiest way to acquire local links is to get involved in the local community. Pay attention to things you’re already doing and relationships you’ve already established in your area, as these likely opportunities for link building.

Here are a few of the most common local link acquisition tactics:

		Local sponsorships

		Buying links is a bad idea that can lead to a penalty. However, buying a sponsorship that results in a link is perfectly OK. Little league teams, golf tournaments, 5k races, and any other local events are all opportunities for garnering valuable local links.

		Local volunteer opportunities

		Instead of donating money, in this case you’re donating time for a worthy cause. Any local service–based activities can lead to link opportunities.

		Local meetups

		Use a site like Meetup.com to find local groups with regular monthly meetings. If you have a conference room or meeting room available, look for groups that don’t have a permanent meeting space and offer them yours; you’ll get a few links that way. If you don’t have a meeting space, look for groups seeking meeting sponsors—for $40–50 a month, you can buy their snacks and drinks and get a few links.

		Local blogs

		Find local bloggers and get them to write about your business. Even if you give them a free product or service and the blog post mentions that fact, you still get a great local link.

		Local clubs and organizations

		Talk to staff (especially upper management and ownership) about what they’re passionate about in their free time. If someone is involved in a local club or organization, particularly if they’re part of the leadership of that group, it’s usually fairly easy to get a link from that organization’s website.

		Local business associations

		Join all the applicable local business associations. The links you’ll get are powerful signals of local relevancy, so they’re well worth the annual membership fees.

Optimizing Citations for Local

Citations are mentions of your business’s NAP information (name, address, and phone number) on third-party websites. The importance of citations has waned over the past few years as Google’s local algorithm has gotten smarter. Citations are a foundational factor you need to get right, but they have limited influence, so this doesn’t need to be an ongoing tactic.

Most importantly, you’ll want to use a service to submit your business information to the three primary data aggregators, so the correct information is fed to all of the directory and citation sites. Then, search for your business name on Google and check the first few pages of search results. Make sure that the correct information is displayed on any sites that appear (and correct any sites that display the wrong information).

Structured Data for Google Business Profile Landing Pages

Google maintains structured data schemas for many different kinds of information, including local business information. For optimal local search visibility, you should add a structured data block to the page that your Google Business Profile links to. There’s no need to put it on any other pages unless you have multiple separate pages for different locations (in which case each profile landing page would need its own customized structured data block).

There are many potential structured data elements you can use to describe your business and its location; complete documentation is available in the Google Search Central documentation.

Here’s an example of what a minimal structured data block might look like for a restaurant:

<script type="application/ld+json">
 {
 "@context": "https://schema.org",
 "@type": "Restaurant",
 "image": "https://example.com/photos/Olympia_cafe_nyc.jpg",
 "name": "Olympia Cafe",
 "address": {
 "@type": "PostalAddress",
 "streetAddress": "30 Rockefeller Plz",
 "addressLocality": "New York",
 "addressRegion": "NY",
 "postalCode": "10112-0015",
 "addressCountry": "US"
 },
 "geo": {
 "@type": "GeoCoordinates",
 "latitude": 40.7591878,
 "longitude": -73.9818335
 },
 "url": "https://www.example.com/Olympia_cafe_nyc_location.html",
 "telephone": "+12125551212",
 "servesCuisine": "Greek",
 "priceRange": "$",
 "openingHoursSpecification": [
 {
 "@type": "OpeningHoursSpecification",
 "dayOfWeek": [
 "Monday",
 "Tuesday"
 "Wednesday",
 "Thursday",
 "Friday"
],
 "opens": "5:30",
 "closes": "15:30"
 },
 {
 "@type": "OpeningHoursSpecification",
 "dayOfWeek": "Saturday",
 "opens": "16:00",
 "closes": "23:00"
 },
],
 "menu": "https://www.example.com/Olympia_cafe_nyc_menu.html",
 "acceptsReservations": "False"
 }
 </script>

NOTE

A special thanks to Greg Gifford and Marian Mursa for their contributions to the local search–related sections of this chapter.

Image Search

A significant amount of traffic can come from image search, and the number of people competing effectively for that traffic is much lower than it is in universal search. Industries that don’t immediately seem to provide compelling subjects for images may enjoy greater potential in this area, because the competition might not know the advantages of integrating images into their sites and into an overall search marketing strategy.

There are a few different ways that image search optimization can help improve traffic and conversions for your site:

		Subtle reputation management

		Images of your products, services, or facility assist consumers during the research phase of their shopping journey and lend an implicit message of openness and forthrightness to your business. Providing images can improve consumers’ confidence in your company, increasing the chances that they’ll decide to do business with you.

		Sales via image search results

		Increasingly, consumers are searching for products via image search engines because they can rapidly find what they are seeking without having to dig through promotion-laden websites. This is especially true for sites that have products that lend themselves to visual display. If your products can be found in the image search engine, then you have an improved chance of being found by those people. With no pictures, there’s zero chance of your site being found in image search. Google has also increasingly supported shopping usage of image search by displaying product information such as pricing, reviews, brand, and in-stock status within image search.

		Increased chances of showing up in universal search/blended search results

		
	Performing image search optimization improves your chances of showing up in additional positions on the main search results pages, as universal search pulls image search content into the main SERPs for some keyword search terms. You can see an example of this in Figure 12-15.

	[image:]
	Figure 12-15. Image content integrated into universal search

	

	

		Site/business promotion opportunities

		If you have a flexible enough organization and you hold the legal copyrights to your images, you can allow others to reuse the images in return for promotion of your site/business.

		Improved click-through rates for some types of universal search result listings

		Google and Bing frequently add thumbnail images beside listings for various types of content, particularly content that incorporates structured data markup. Thumbnails may be included for recipes, news articles, personal profiles, and other content, and these listings draw more attention and more clicks than text-only listings.

Image Optimization Tips

In terms of the page content, you should give particular emphasis to the text immediately preceding and following the image. This is what the user most closely associates with an image, and the search engines will view it the same way. A descriptive caption underneath the image is highly beneficial.

You can do a number of things to optimize your images. Here are the most important:

		
	Make sure the image filename or img src attribute contains your primary keyword. If it is a picture of Abraham Lincoln, name the file abe-lincoln.jpg and/or have the src URL string contain that keyword, as in https://example.com/abe-lincoln/portrait.jpg. The filename is also a useful place to include your keyword, though how much weight it may carry is unclear. If your content management system relies upon a gobbledygook ID number for images, you may be able to set it up to include the primary keyword first, followed by the ID number, as in https://example.com/abe-lincoln~ABC12345.jpg.

	

		
	Always use the alt attribute for images. This attribute helps vision-impaired users to understand your site, and search engines use it to better understand what your images are about. Our recent research indicates that this feature is still not used for lots of sites’ images, and that many sites have tried to use it with invalid HTML. Make sure the alt parameter is valid, as in this example:

	

	

		
	Use the quotes if you want to include spaces in the text string of the alt attribute. Omitting the quotes is a common problem; without them, all words after the first will be lost, if any are used at all. (Note that many CMSs automatically generate alt text content. It is important to use HTML entities or properly escaped characters for symbols that appear within the alt text. A common error occurs when unescaped quotation marks or apostrophes are replicated within this text, invalidating the HTML.)

	

		
	The title attribute may optionally be used for images, but it’s likely unnecessary if you are using the alt attribute. If you do specify a title, use the same words as the alt text. Some systems implement the title with spaces replaced by dashes. This still works for search engines but is off-putting for human users who may see this text when using certain interfaces or browsers.

	

		
	Avoid query strings in the src URL, just as you should for page URLs. If you must use URLs that include query strings, use no more than two or three parameters. Consider rewriting the query strings in the URLs so that they do not contain an excessive number of parameters, which could cause spiders to refuse to crawl the links. Although Google claims to no longer have problems with these types of situations, it’s better to be safe than sorry.

	

		
	Use good-quality pictures, which will display well when shown in thumbnail format. Good contrast is typically the key here. Lower-contrast images are visually harder to process, and it’s common sense that if the thumbnail image doesn’t look good, it will not invite a click.

	

		
	The content of the image is also a key factor. Google does try to process image content, and the more relevant it is to the content of the page, the better.

	

		
	Do not save images as graphics files with embedded thumbnails—turn this feature off in Photoshop and other image editing software. Search engines may copy your image, reduce it in size, save it in compressed format, and deliver up a thumbnail of it for their results pages. An embedded thumbnail can wreak havoc with some compression software, and it increases your file size slightly, so just leave that feature disabled.

	

		
	Don’t store the images in a sidebar column with your ads or inside the header/footer navigation elements; if you do this, the search engines will ignore them, just as they ignore page decor and navigation graphics. More important images should ideally be placed higher up on the page and above the fold, meaning they should be visible when the page first loads without requiring scrolling to see them. (Be aware that “above the fold” means different things with regard to how web pages are designed for mobile versus desktop devices. You likely will need to design your mobile interface to display images at a different size than for the desktop view of your web pages.)

	

		
	Include structured data or IPTC photo metadata for your important images. Structured data for images used on pages containing those images can enable overlay badges to appear in Google image search, enabling users to readily recognize content they may be seeking. For example, you can incorporate structured data for recipes, videos, and products to elicit the added treatment. This also allows Google to show more details about the image in the image search results, such as the name of the creator/photographer, how people can license the image to use it (the “Licensable” badge), and credit information.

	

		
	Take care with asynchronous image delivery (“lazy loading”) on your web pages, where AJAX or JavaScript will load the images after the main page elements as the user scrolls down the page; this can delay Google’s absorption of images, or result in Google failing to index the images altogether. Image sitemaps (discussed in “Deciding what to include in a sitemap file”) can help mitigate this effect, and following the latest responsive image techniques can help.

	

		
	Incorporate responsive images via <picture> elements that may contain multiple <source> versions of the same image, enabling browsers to select the optimal image to use for a particular device and screen. The <picture> element should include an element as a fallback to display for older browsers that do not recognize this element. An alternative to using <picture> is to use the element with a srcset parameter, enabling you to provide multiple copies of an image, each associated with a different screen size.

	

		
	For articles (news, blogs, etc.), Google recommends including a few high-resolution images in three different aspect ratios: 1×1, 4×3, and 16×9. Google also recommends this for a number of other schema types, including LocalBusiness, Recipe, Product, and Event.

	

		
	Have a proper copyright license! You need to have a license to display other people’s images that you use on your site, so that you don’t get sued. Be careful about trying to use images from Wikimedia Commons or other public stock photo sites, as you cannot be sure that those images really are in the public domain. When you “purchase” an image from a stock photo site, you are not purchasing the copyright—you are purchasing the right to use the image. Be sure to understand the terms of the agreement well, as some of the time these arrangements require that you link back to the copyright holder. While copyright approval is primarily a legal consideration, note that Google is now assessing how many copyright removal demands are associated with websites, and if a website has too many, it will potentially cause a ranking reduction in Google search results.

	

		
	Ensure that your server configuration allows your site’s images to be displayed when called from web pages on other domains. Some system administrators have disabled this setting to keep people from displaying their images on other sites, and this could cause problems if you want your images displayed in search engines’ image results pages. Likewise, make sure that your robots.txt file does not block the crawlers from accessing your image file directories, and that the HTTP header for your site’s images does not block crawlers.

	

		
	Ideally, your images should be hosted on the same top-level domain as the web pages where they are displayed. If your page is on www.example.com, your images ideally could be on the same domain, or on another subdomain that shares the same top-level domain, such as images.example.com.

	

		
	If it is a fit for your business, specify that others are free to use your images for online display as long as they link back to your website from a credit line below or adjacent to the image, where they display your copyright notice. Enabling others to use your photos invites more promotional attention when people wish to write about you in blogs or in news articles.

	

		
	Page speed is a factor that is affected by images themselves, so it is important to specify the size that images are used at within web pages, and also to compress your images efficiently to have the smallest file size while not degrading quality too much.

	

		
	Avoid delivering images via CSS only! Google parses the HTML of web pages to index images but does not index CSS images. Display images on your web pages via tags, not via style parameters for <div>, , or other elements.

	

It’s also a good idea to create an image sitemap to highlight images you consider particularly important, or to help the search engines find images that might otherwise be difficult for their crawlers to discover.

Including images in articles or blog posts likely helps, directly or indirectly, to enhance their rankings in search, as users like visual elements illustrating the text. However, Google and the W3C recommend against having alt text for decorative images on websites. So, spacer images, border decor, and similar decorative elements should be implemented without this attribute or with nothing between the quote marks: alt="".

Image Sharing Sites

With the advent of blended search and the web’s overall movement toward more visually compelling, image-rich content, there are ever more opportunities to achieve organic exposure with images—and the area is also becoming more competitive. The following sections list some image optimization best practices to use when uploading your images to an image sharing site. These tips will help ensure your image files have the best chance of appearing in the SERPs for targeted, qualified searches.

Pinterest

Pinterest is a great platform for promoting images and getting them to appear in Google image search. It offers plenty of flexibility for how you organize your images and earns them a lot of visibility in Google’s search results. The following list discusses best practices for optimizing your Pinterest presence for search visibility:

		
	When you upload images to Pinterest (Pinterest uniquely refers to photos as “Pins”), always add a title. The title is the most influential element, so use great keywords to describe your images. Pinterest allows up to 100 characters in the title, but only the first 40 characters will appear in feeds and other interfaces that display its content. It’s fine to use the full 100 characters, as this will appear in the photo page’s title when indexed by Google; just be aware that the first 40 characters need to convey what the picture is about.

	

		
	Add a description—this is essentially a caption for the photo, which Pinterest displays to the right of the picture on desktop, and below the picture in mobile. Use good description text that reiterates the primary and secondary keywords about the image, but be aware that only the first 50 characters will appear to users when they land on the image page; further text will be hidden and therefore of lower importance when Google indexes it.

	

		
	Include specific alt text. Pinterest allows you to supply text for the alt parameter, and this should again reinforce the main topic and keyword to be associated with the picture. Annoyingly, Pinterest adds the text “This contains:” at the beginning; keep this in mind when writing your alt text.

	

		
	Link the photo to your website. You can associate a photo with a link, and this is a worthwhile connection to make with your website.

	

		
	Create thematic “boards” for your photos (as in “pinning images to a bulletin board”). You must associate each photo with at least one board to display it on your profile. Boards should be designed as categories for your images with themes that end users will readily understand. Having these topic-specific boards to categorize your photos facilitates browsing and interaction with your images. Boards should be given short, clear names, and a brief description should be added as well, although this is optional. A representative image may be used to represent the board; this should be one of the best from that particular set in order to attract visitors. For those boards that are geographically specific, you can specify a location to associate the board with.

	

		
	Pin images to multiple boards. This improves the chances that users will see them and save them, increasing their exposure and distribution potential. To associate an image with multiple boards, once you have initially saved it, view the image’s page and click the board name drop-down beside the Save button in the upper-right corner (on desktop) or the Save button below the image (on mobile). Select a board name from the list (or choose “Create board” to create a new one), and click Save.

	

		
	You can upload images directly to Pinterest, but it also allows you to add images directly from a web page where they appear. On a desktop, click the + button at the bottom of your home feed, select Create Pin, and choose “Save from site.” Enter the URL, then select the image and click “Add to Pin” once Pinterest identifies it. The process is similar on mobile. One benefit of this is that the interface will already have the page URL to associate the image with. In some instances, however, Pinterest may be unable to parse the web page to locate the image, or the image could be in a format that Pinterest cannot grab and use. In those cases, you’ll need to upload it yourself. If the format is an issue, you could screen-grab the image and then upload the cropped, screen-grabbed version that has been saved as a JPG. When uploading images from a web page, also be aware that the content Pinterest associates with the image from that page may override any title, description, or alt text you hand-enter.

	

Instagram

Instagram is likewise an excellent platform for the purpose of promoting images and getting them to appear in Google image search. The best way to add images to your Instagram account is via the smartphone app interface, but it is possible to add images via some third-party social media management platforms. Instagram provides very little flexibility for image optimization. Here are a few tips:

		
	Try using filters. Naturally, you should use good-quality images in the first place, but Instagram has some fairly sophisticated filters that can make your images look even better. Experiment with these to see what produces the best effect, or use the custom image adjustment settings to improve the image’s appearance. Most images benefit from some slight tweaking of the contrast, brightness, and color saturation.

	

		
	Crop your images to fit. Images do best on Instagram with a one-to-one ratio. It is possible to upload a single image with a longer vertical ratio, but be aware of how Instagram may automatically crop it when it generates the thumbnail view to display on your profile.

	

		
	Write a good caption that includes keywords. The caption field provides a very generous space for long text. However, generally shorter descriptions perform better if you craft them well and include vital keywords—unless you can craft a caption that intrigues the viewer enough that they want to click to see the full text description. When more viewers click to expand the text, the engagement generated is a ranking signal, indicating to Instagram that that image is more interesting than other images that are also relevant for the same keywords.

	

		
	Include good hashtags. Instagram particularly revolves around hashtags, so add them for your keywords using the format #ThisIsMyHashtag (a leading hash mark followed by a word or set of words with no spaces). You can include multiple hashtags. As you start typing one into the Instagram interface, it will show you some of the hashtags beginning with the same letters as you are typing, and a count of how many times that hashtag has been used. This is great for discovering additional keyword hashtags to add.

	

		
	Tag other people related to the image you are adding, such as people appearing in the photo who also have Instagram accounts, or accounts that you reasonably believe might find the image particularly interesting.

	

		
	Add location data to the image as you submit it, if the image is associated with a specific place. This feature enables people to discover all the images associated with a location, including your image if you add this information.

	

		
	Make the images available to appear in Google SERPs. Make sure your account is not set to private so that Google can access and crawl the photo pages. Linking to your profile from your website can help the images be discovered and indexed. Also, embedding your more important photos into your web pages or blog posts can help expedite indexing and enhance their ability to rank in search.

	

Many of these suggestions can generally be applied to images used on other third-party social media platforms that heavily leverage images as well. For these types of sites, be sure to write keyword-rich descriptions and make ample and appropriate use of hashtags and other options and features similar to those described here for Pinterest and Instagram, such as associating images with locations, tagging related accounts, and adding alt text when possible.

NOTE

A special thanks to Chris Silver Smith for his contributions to the “Image Search” section of this chapter.

News Search

News stories can be in the form of text (articles, interviews, press releases) or videos, and they can appear on any Google property that has a news surface (an area that displays news content), such as universal SERPs, Google News, YouTube, Google Assistant, and the Discover feed in the Google mobile app.

Within the news vertical, there are three subtypes:

		Top news

		
		Is represented in the Headlines section in Google News and the Breaking News section in YouTube. These are the most important global news stories, according to Google’s algorithms.
	

		Personalized news

		Is represented in the Discover feed in the Google mobile app, the For You section of Google News, and the Latest tab in YouTube. These are personalized results that contain news stories specific to your locale, news that pertains to your search history, and new (but not necessarily news) content that you’ve elected to be notified of through a variety of means: saved news stories, saved searches, followed topics and sources, periodical subscriptions, and subscribed or followed YouTube channels.

		Deep context and diverse perspectives

		Provide more information beyond top news stories, and from different sources. On some news surfaces, these will appear underneath top news results; on others, you must select the More menu next to a top news story, then select Full Coverage in order to see these results.

Google News

Google News is available in over 125 countries and 40 languages. Data from the NewzDash SEO tool shows that most news sites get between 50% and 60% of their traffic from Google and Google News—according to Google, over 24 billion visits per month. With the great majority of the traffic attributed to Google by news sites coming from the Top Stories (which is a Google News feature), this makes up a very large percentage of overall site traffic.

Additionally, according to a September 2022 Gallup poll, a minority of Americans say they place a “great deal” or even a “fair amount” of trust in mass media sources (7% and 27%, respectively). In contrast, a Reuters survey published at around the same time found that 53% of Americans trust Google as a news source. In short, if you’re a news publisher, you want to be in Google News. All the top media publishers are aware of this, as the data in Figure 12-16 shows.

[image:]
Figure 12-16. Top news publishers in Google News (source: NewzDash)

Google News surfaces

Google News is how many people get the latest information on current events. As the name implies, the recency of the content is a significant factor in what Google chooses to show prominently in the News search results; most users are not looking for old news! The name Google News is commonly used to represent all news surfaces in Google, but to be specific, Google has three surfaces that provide news:

		Google News

		
	This is the core Google News platform, which can be found at news.google.com or in the Google News app. According to NewzDash, this surface provides 3–8% of traffic to top news publishers. Figure 12-17 shows an example of the results from news.google.com.

	[image:]
	Figure 12-17. Sample results from news.google.com

	

	

		Top Stories

		
	Figure 12-18 shows an example of Top Stories results within universal search. While this surface also shows news results, it has a different algorithm than Google News and can draw content from different sources (including Reddit, X, and other user-generated sources of news). According to NewzDash, top news publishers can get 20–50% of their traffic from Top Stories.

	Top Stories can show up as a mix of text links and one to two carousels. Where Top Stories show up in the SERPs as well as how many stories are shown is determined by factors like search demand, how important a topic is deemed to be, and availability of fresh coverage from reputable news publishers. Top Stories on desktop lists up to seven results with an additional “More News” link pointing to the News tab. On mobile, there could be one to three news carousels containing up to about 30 results each. Mobile therefore represents the bigger opportunity: most of the traffic to publisher sites (up to 80–90% of their total traffic) is generated from mobile devices.

	[image:]
	Figure 12-18. Sample Top Stories results in the standard Google SERPs

	

	

		The News tab in Google universal search

		
	This is an extension of Top Stories, but it is less used by users, so it delivers less traffic (NewzDash estimates it accounts for 2–4% of traffic for major media sites). Figure 12-19 shows an example of the results on the Google News tab.

In addition, for some queries news stories are prominently featured in Google Discover, so this can also provide an additional source of traffic.

One thing to note is that being included in Google News doesn’t mean you will get good visibility and rankings in Google News or Top Stories. Indexation and rankings are two separate processes, as discussed in the following two sections.

	[image:]
	Figure 12-19. Sample Top Stories results on the News tab in Google search

	

	

How to get into Google News

Historically, publishers had to apply for their content to be shown in Google News results, but today that’s no longer possible. Google scans the web to find sites that are quality publishers of news and will include them automatically if they are deemed to be eligible. Here are some prerequisites that you must meet to be eligible to be selected for inclusion in Google News:

		
	Your site must be a dedicated news site. If you simply have a news section on your site, this will not be eligible.

	

		
	You must publish original content. Simply republishing content from other sites is not acceptable. In addition, Google News doesn’t allow content that “conceals or misrepresents sponsored content as independent, editorial content.”

	

		
	You must use highly credible authors. Authors must be subject matter experts in the topic areas that they cover.

	

		
	You must update your content frequently. Updates should be made to your site multiple times per day.

	

Additional steps to increase your chances of inclusion include:

		
	Don’t publish content that can be considered dangerous, hateful, terrorist, violent, vulgar, sexually explicit, manipulated, or deceptive. Providing medical content that is inaccurate or that is not backed by sufficient medical expertise can disqualify you as well.

	

		
	Don’t publish content that is misleading, where what is promised by the headline doesn’t reflect what the user will find in that content.

	

		
	Become familiar with Google’s efforts to fight fake news and support journalism, known as the Google News Initiative.

	

		
	Create and submit a news sitemap, following the process outlined in the documentation.

	

		
	Create bio pages for each of your authors and editorial staff, including information on their experience and qualifications.

	

		
	Publish a page listing your writing and editorial staff, including links to each of their bio pages.

	

		
	Publish an About Us page that shows your physical address and information on how to contact you.

	

		
	Prominently display an author byline and a date of publication for each piece of content.

	

If you meet all the requirements, you can create a Google Publisher Center account by filling out the form and clicking Add Publication. Once this process is complete you can submit the URL of your news feed, though that will not influence inclusion. You can learn more about Google’s expectations via the Google Publisher Center’s Help Center.

Some publishers may think that setting up an account and submitting a URL is all it takes to be included in Google News, but this is incorrect. As mentioned previously, your content will be subjected to a series of automated checks that it must pass, and your publishing history, reputation, and other factors are also taken into account. John Shehata’s NewzDash article lists a couple of ways for publishers to determine if they are included in Google News.

Google News ranking factors

Once you’re in Google News, there are many factors that are analyzed algorithmically that determine how your content will rank. These are:

		Relevance to the user query

		Presence of the keyword or close synonyms in the title and article copy plays a large role in determining the relevance. This is true for both Google News and Top Stories.

		Prominence

		Your chances of ranking highly are increased if this is a topic that you cover in depth frequently, and if that content has been well received.

		Authoritativeness

		The more credible your sources, authors, and editorial staff are on the topic matter, the better.

		Content originality

		Simply summarizing other content or syndicating it will not position you well for ranking in Google News. Provide original content that is ideally differentiated from what is published by others.

		Freshness

		As a news story updates, make a point of updating your story, even if things are changing on a minute-by-minute basis. The more up-to-date you are, the better. This can be particularly significant for ranking in Top Stories.

		Content quality

		As with producing content that you hope to see Google surface across any of its platforms, the quality of your content matters. This includes practicing good journalism, creating content based on evidence and facts, as well as using proper grammar and spelling.

		Inclusion of images and/or videos

		Original, high-quality, relevant images and/or videos are seen as valuable to users.

		Audience loyalty

		It’s helpful to cultivate loyalty among your readers, as their preferences are a material factor in what those users will see. If users show a strong preference for reading content from your site, you will rank higher in Google News for those users.

		Topic preference

		Google will use its understanding of the topics that users prefer to deliver content that best fits those preferences. Google News determines a user’s preferences by building a history of what they have selected over time. Users can also show interest (or disinterest) in topics whenever they search, scroll to the bottom of the results, and click “More stories like this” or “Fewer stories like this.” In addition, Google may make use of topic preferences provided by users within the Google app.

		Diversity of results

		Google strives to show results from a broad range of perspectives and sources. This can provide publishers with an additional way into the Google News SERPs.

		Location

		
	Users may be served content from news providers that are from their local area. Figure 12-20 shows an example analysis performed by NewzDash on the Google News share of voice for queries performed in the UK market.

	[image:]
	Figure 12-20. News share of voice in the UK market (source: NewzDash)

	

	

		Language

		Google will favor content that is in the user’s preferred language.

		Publication frequency and timing

		Publish content just prior to the time frame when your readers are likely to consume it. Make sure you learn the timing preferences of your audience and publish new content shortly prior to that. For example, entertainment content may be more in demand in the evening, and world events/breaking news content tends to be in more demand in the morning.

Top Stories ranking factors

While there are many common aspects to ranking in Top Stories and Google News, there are also some differences. Relevance, as always, is the most important ranking factor. It’s also important to make prominent use of the target keyword(s) in the headline, subheadline, and opening paragraph. Working out the best keywords will be driven by how users are searching for the related news. Start by concisely capturing the topic of your story in a clear, short phrase appropriate for a headline.

Google also places a great deal of emphasis on the authority of your site on the topic of the content, as part of its effort to combat fake news and incorrect information. Hence, the authority of your editors and authors is just as important for ranking in Top Stories as is Google News.

Other factors that are significant include:

		Freshness

		It’s important to keep your stories current and up-to-date. This means updating the content frequently as the story develops.

		Click-through rate

		Google measures the rate at which your story receives clicks. If you are not receiving many clicks, you may be lowered in the Top Stories rankings, and correspondingly, if you are receiving a lot of clicks you may be moved higher up.

		Citations

		References to your content are highly valuable. This can include signals such as links and citations (references to the content without a link), but other factors, such as tweets, Facebook shares, and Reddit mentions are also valuable.

Traditionally, Top Stories were reserved only for news pages that implemented Accelerated Mobile Pages (AMP). This requirement was removed in April 2021. Google has also clarified that a high Core Web Vitals score is not a requirement.

NOTE

In September 2022, Google announced that it would begin displaying local news coverage from global sources with automatic translation into the user’s preferred language in 2023. For example, US English users searching for news about a major earthquake in Mexico will get Spanish news articles from Mexican news sites directly in Top Stories, with Google Translate providing instant content translation. As of publication, however, the rollout plan for this feature has not yet been confirmed.

As with other aspects of its search algorithms, entities are a big part of what helps Google understand the fabric of the web and its most important content. Several types of entities could be the focus of your news content, such as:

		Events

		These can be scheduled events (a sporting event, a concert, a movie release, etc.) or breaking news events (a natural disaster, two celebrities getting engaged, a major business merger, etc.).

		People

		Famous individuals (Jennifer Aniston, Dolly Parton, Barack Obama, Jeff Bezos, etc.) can be the focus of news stories. There is a lot of interest in things that famous people do.

		Organization

		Organizations (the Boston Red Sox, Amazon, Progressive Insurance, etc.) are also frequent generators of news stories of interest.

		Places

		A lot of news is local in nature, so including location names (Milan, Paris, Mumbai, Brazil, Canada, etc.) in your story can be quite helpful.

		Things/concepts

		In many cases, news can relate to things (Tesla cars, insulin, drones, government budgets, etc.).

As you develop your story, consider which entity (or entities) is the major focus of your content. Positioning this properly in your headline and in the content can materially impact your click-through rate in Top Stories, and therefore your rankings.

As we’ve already noted, authority influences rankings in both Google News and Top Stories. Bear in mind that authority is something that must be cultivated. Invest in having true subject matter experts create your content. Get someone with a known name in the topic area of interest if you can, or develop them if you must. Either way, repeated coverage in the same topic area over time will go a long way toward making it clear that this is an area where your organization has deep expertise.

Schema.org markup for Google News and Top Stories

As with universal search, including structured data markup in your content can impact how your stories are shown in Google News and Top Stories. For example, specifying the NewsArticle schema type can help Google show better titles, images, and date information for your articles. This can lead to higher click-through rates and help driving rankings in Top Stories. An example schema for a news article is shown here:

<html>
 <head>
 <title>Title of a News Article</title>
 <script type="application/ld+json">
 {
 "@context": "https://schema.org",
 "@type": "NewsArticle",
 "headline": "Title of a News Article",
 "image": [
 "https://example.com/photos/1x1/photo.jpg",
 "https://example.com/photos/4x3/photo.jpg",
 "https://example.com/photos/16x9/photo.jpg"
],
 "datePublished": "2023-02-05T08:00:00+08:00",
 "dateModified": "2023-02-05T09:20:00+08:00",
 "author": [{
 "@type": "Person",
 "name": "Jane Doe",
 "url": "https://example.com/profile/janedoe123"
 },{
 "@type": "Person",
 "name": "John Doe",
 "url": "https://example.com/profile/johndoe123"
 }]
 }
 </script>
 </head>
 <body>
 </body>
</html>

The properties you can specify for an article (of type Article, NewsArticle, or BlogPosting) are:

		author

		The author of the article. This can be a person or an organization. Google’s structured data guide provides details on author markup best practices.

		author.name

		The author’s name.

		author.url

		The URL of a page that uniquely identifies the author of the article.

		dateModified

		The most recent date that the content was modified. This should be in ISO 8601 format.

		datePublished

		The date that the content was originally published.

		headline

		The title of the article. This should not exceed 110 characters.

		image

		A link to a relevant image that you want to represent the article.

Complete details on the structured data markup for articles and other content types are available in Google’s structured data guide. Other types of markup that may apply for news content include:

		speakable

		Designed to enable you to identify portions of your content that are suitable for being used in audio playback. This makes your content eligible for being returned in response to voice queries, such as those that are more commonly used with Google Assistant on mobile devices.

		VideoObject

		Use this to mark up any videos that you have embedded in your article.

		LiveBlogPosting

		For use with content intended to provide live ongoing coverage of an event in progress.

		Subscription and paywalled content

		You only need to include this markup if your content is paywalled and you want to allow Google to crawl it. You also need to permit users coming from Google to read the full article without being presented with a paywall (other users coming to your site will still have to pay for access). You’ll also need to implement flexible sampling to enable Google to crawl the paywalled content. This allows you to specify how many times per month users coming to your site from Google can get the full article content without paying, so effective use of this program can help drive new subscriptions.

Some other tips for ensuring that your article content is displayed the way you want it to be in the Google search results are:

		
	Provide permanent and unique article URLs. Each news article should have a dedicated, static URL.

	

		
	Use as few redirects as possible. Redirect chains are bad practice, not just for Google News but for Google overall. In addition, don’t use a meta refresh to redirect users; see “Redirects” for further details.

	

		
	Avoid parameters in your URLs. They can cause Google to ignore your content.

	

		
	Optimize your headlines. There are many components to this. These include:

	
			
		Create a title that has between 2 and 22 words, and a minimum of 10 characters.

		

			
		Use the same title for both your <title> tag and the <h1> tag for the page.

		

			
		Place your <h1> tag in a highly visible spot above the article content, the author’s name, and the date. Make sure that there is no other text between the <h1> tag containing your title and the main content of your article.

		

			
		Don’t start your title with a number. For example, avoid something like: “22 Most Important Lies Told in Last Night’s Debate.”

		

			
		Don’t use the headline in anchor text used on the article page or elsewhere on the site to link to other pages on the site.

		

			
		Do use the headline in anchor text on other pages on the site to link to your article page.

		

			
		Don’t use the date or time of the event in your headline. This can cause Google to get confused about when the content was published or last modified.

		

	

	

Images in news content

As mentioned earlier, one of the Google News ranking factors is rich media; embedding photos and videos in an article can impact rankings. In the past Google News used to frequently display images from one source with articles from another source, but nowadays Google no longer uses that approach. Here are some tips to increase the likelihood that your images are included in Google News:

		
	Place the image below the article headline.

	

		
	Images must be relevant to the story: no logos, stock images, or icons.

	

		
	Use structured data tags (Schema.org and/or Open Graph Protocol) to define full image and thumbnail metadata (refer to “Thumbnail” for more information).

	

		
	Use the JPG or PNG image formats.

	

		
	Format images for modern standard aspect ratios, such as 1:1, 4:3, 3:2, and 16:9.

	NOTE

	Your site should be responsive to multiple user agents and device types, so there should be multiple versions of each image, each corresponding to a different screen size.

	

	

		
	Use reasonable image resolutions, with the smallest thumbnail size being 60×90 px, and define each image’s dimensions (in pixels) with both a width and a height attribute.

	

		
	Use the display: inline style attribute in the tag, or in the CSS that corresponds to it.

	

		
	Put an appropriate (descriptive, yet concise) caption for each image in the tag’s alt attribute.

	

Here’s an example of a Google News–friendly tag that incorporates these guidelines:

<img src="/images/article_example_4x3.png" alt="This is a screenshot of the
example article" width="400" height="300 style="display:inline">

Videos in news content

When it indexes news sites, the Google News crawler looks for direct video links, embedded MP4 videos, and embedded external videos. It also directly crawls YouTube news channels.

NOTE

You must manually add your YouTube news channel in the Publisher Center.

Google News gives weight to videos that are original (including all assets used in the video, such as music, images, and text), have descriptive and accurate titles and descriptions, and are easy to understand, with good sound and clear audio and images.

To increase your chances of being included in Google News, your YouTube channel profile must have basic information about your news organization, including a link to your home page and other information that shows that you’re accountable for your content. Channels that are updated regularly and frequently will be given more weight than less active channels.

Measuring News Search Traffic

Measuring news traffic is a bit complicated. The options differ for each Google News surface:

		Top Stories

		Currently there is no direct way to measure traffic or performance in Top Stories—the data is not filtered or available in Google Analytics or Google Search Console. The only way to estimate your search visibility in Top Stories is by continuously monitoring your rankings for news and trending keywords in the Google SERPs. Beyond that, there are Google News–specific tracking services such as NewzDash that might be worthwhile to investigate.

		Google News

		In your web analytics platform, you can filter for referral traffic from the news.google.com subdomain. NewzDash can also provide your market share in Google News for any news section (entertainment, health, sports, business, technology, etc.), topic (crypto, stock market, etc.), and location (city or state).

		News tab

		
	Clicks can be found by filtering search performance traffic by type (News). Before paying for third-party services, we recommend that you start with Google Search Console’s Performance report, which shows news-specific demographics and statistics. See Figure 12-21 for an example of how to do this.

	[image:]
	Figure 12-21. Google Search Console Performance report

	

	

If you followed our advice earlier in this section, then you’ve already set up a Publisher Center account and visited the Google News Initiative site, where you can learn how to configure Google Analytics for news content analysis. Between this and Google Search Console, you should have all the data you need to continue your optimization efforts.

NOTE

A special thanks to John Shehata, founder and CEO of NewzDash, for his contributions to the “News Search” section of this chapter.

Video Search

There are three reasons to optimize your videos for search. The first is to build awareness, consideration, favorability, and purchase intent, which can lead viewers to search for your brand or products. The second is to drive viewers to your website, which can generate events, conversions, B2B leads, and ecommerce sales. And the third is to build an audience or grow a community, enabling content creators to make money from advertising or influencer marketing programs. In all three cases, creating and optimizing video content for discoverability on search platforms can be a valuable pathway to business growth.

If you’re building a video channel, you’re almost certainly going through a hosted service, and the most popular service for doing this is YouTube. While there are other video hosting platforms, none of them have nearly as much reach, and most (if not all) of the YouTube optimization tips in this chapter will apply to them as well.

NOTE

Google recently began to integrate TikTok videos into its search results; however, optimizing video content for social video platforms and mobile apps like Facebook, Instagram, and TikTok is not covered in this book.

If video is only one part of your larger overall SEO strategy, then there are three paths to consider: creating a channel on YouTube and posting videos to it, embedding YouTube videos in pages on your website, and hosting videos on your site.

However, think twice before taking the third path. According to a 2020 study performed by coauthor Eric Enge together with Perficient, YouTube videos are dominant in the Google SERPs—Figure 12-22 shows just how dominant, especially in the higher-ranking positions.

[image:]
Figure 12-22. YouTube dominates high video rankings in Google (source: Perficient)

Over 90% of the videos found in the top 7 positions in the SERPs are from YouTube, and in position 1 that figure is nearly 98%!

YouTube

There are two search paths to a YouTube video: on-site search on YouTube.com, and a search via Google that includes one or more YouTube results. Optimization techniques have a lot in common between these search paths, but there are some differences: like with any other piece of content, Google considers a wider range of web-based signals for relevance, popularity, locality, and authority.

Note that Google doesn’t always include videos in the search results. Some of the classes of queries that are highly likely to include videos are:

		
	How-to keywords (how to cook a turkey)

	

		
	Implied how-to searches (using a round brush)

	

		
	Music queries (“Here I go again”)

	

		
	Exercises (best ab exercises)

	

		
	Sports (NFL)

	

		
	Movies (Gone with the Wind)

	

		
	Funny videos (cute baby kittens)

	

However, for many searches, videos may not be what a user is looking for. Consequently, there are many queries where Google does not show any videos at all, and no amount of optimization will change that.

YouTube considers other factors, such as popularity, user satisfaction, and watch time. In addition, YouTube has a recommendation engine that, for many video publishers, will play a bigger role in delivering video views than YouTube search.

YouTube’s recommendation system and search engine operate independently from each other, and which will give you the most traffic varies based on the nature of your videos. According to YouTube, the YouTube home page and suggested videos (which come from the recommendation engine) provide the most traffic for most classes of videos. However, for how-to content and other instructional videos, the best source of traffic is often YouTube search.

This book is about SEO for traditional search engines (such as Google and Bing), and for that reason we will focus on that, but we will also provide comments on YouTube search where relevant, as well as the following overview of the YouTube recommendation engine.

YouTube’s recommendation system

YouTube’s recommendation system uses a unique set of ranking factors driven by the goal of maximizing user satisfaction. This makes sense, as it drives higher site loyalty and usage and enables YouTube to show more ads to users throughout their session(s).

The recommendation system works in two main places: the Up Next panel and a viewer’s home page. The Up Next panel suggests content based on whatever a viewer is currently watching, alongside other videos that YouTube thinks the viewer may be interested in. The main factors that impact what videos YouTube recommends are:

		Clicks

		These are a preliminary indication of user interest, so they carry some weight.

		Watchtime

		How long a user watches a video is a strong indicator of satisfaction. It also acts as a balancing signal to clicks, as sometimes users click on videos that they decide they don’t like, so they don’t watch much of them.

		Valued watchtime

		This is a metric that leverages user surveys to ask them to rate videos from one to five stars.

		Sharing, likes, dislikes

		Shares and likes are positive signals, and dislikes are negative signals.

Ultimately, YouTube is trying to determine the best videos to recommend to users in many ways, and the level of user satisfaction that other users have had with those videos, combined with your demonstrated interests, is what they try to measure.

YouTube also lowers the priority of videos containing:

		
	Conspiracy theories

	

		
	Medical claims

	

		
	Misinformation

	

		
	Salacious or tabloid-type content

	

Here are some tips for optimizing videos to improve their chances of appearing in Up Next panels:

		
	Create videos on popular topics related to your market space.

	

		
	Maximize click-through rate. In addition to creating great content on topics that users in your market area want to see, create engaging thumbnails and titles to draw them into watching.

	

		
	Provide highly engaging content that people love and that will draw positive feedback from viewers, such as thumbs up, shares, and long view times. Correspondingly, try to minimize the amount of negative feedback you get, such as thumbs down and early abandons.

	

		
	Include strong calls to action to encourage viewers to watch another video in your series.

	

		
	Create a paragraph of boilerplate copy that can be added to the end of the description for each video in your series.

	

		
	Use links, cards, and end screens to suggest the next video that the viewer may be interested in watching.

	

		
	Develop playlists that are organically connected by a specific theme to create a long viewing experience.

	

Users see the home page when they open YouTube. It displays a mixture of personalized recommendations, subscriptions, and the latest news and information. Unlike other social video platforms, YouTube doesn’t connect viewers to content through the user’s social network. YouTube’s recommendation system is constantly evolving, learning from over 80 billion signals every day to connect people to videos they love.

Here are the “4 Rs” that YouTube’s machine learning systems use:

		
	Remove content that violates company policies.

	

		
	Reduce recommendations of borderline content.

	

		
	Raise authoritative sources for news and information.

	

		
	Reward trusted creators.

	

If you want to know more about the 4 Rs, check out the post on the official YouTube Blog.

In addition, YouTube is currently testing several ways for viewers to discover Shorts, short-form videos that are up to 60 seconds long. At the time of writing, viewers can find and watch Shorts on:

		
	Their YouTube home page

	

		
	The Shorts tab in the YouTube app

	

		
	A YouTube channel’s home page

	

Wherever they find them, the subscribers that you gain after they watch your Shorts count toward your Creator Awards Program milestones. It’s also worth noting that YouTube’s discovery system uses both relative and absolute watch time as signals when considering audience engagement. Generally, relative watch time (the percentage of your video viewed) is more important for short videos, and absolute watch time (how long your video is viewed) is more important for longer videos.

To compete successfully with other social video platforms, YouTube wants both short and long videos to be successful on its platform. So, you shouldn’t ask, “How long should my YouTube videos be?” Make your videos the appropriate length for your content. You can use the audience retention report in YouTube Analytics to understand how long your viewers are interested in watching your content and adjust your strategy accordingly.

While it used to be the case that watching many short videos was interpreted by the recommendation algorithm as indicating that a user preferred shorter content overall, this is no longer the case, and YouTube will continue to recommend long-form content from your channel to those users as well.

Video optimization: The basics

YouTube uses metadata—especially the title and description—to index videos. Google makes use of many of these same factors as well. To maximize your presence in search and other organic discovery and recommendation features, follow the metadata guidelines presented here. In addition, be aware that some specific factors, such as the thumbnail, don’t influence YouTube or Google search rankings, but do influence your presence in the recommendation system as they can increase CTR.

Thumbnail

The first two things that users see about your video are the thumbnail and the title. As a result, they play a large role in encouraging users to watch the video. Video thumbnails offer a visual preview of your video in search results, recommended lists, and playlists. After your video is finished uploading, you can choose a thumbnail from three auto generated options, or upload your own. Here are some custom thumbnail optimization tips:

		
	Think ahead: while you’re shooting the video, take still images to use for thumbnails.

	

		
	Don’t violate YouTube’s content policies (sexually suggestive images, profanity, etc.).

	

		
	Create a different thumbnail image for every major screen size and/or display ratio.

	

		
	All thumbnail images should be high-resolution. Google’s minimum requirement is 60×30 px, but you should use the highest reasonable resolution for each display ratio.

	

		
	If possible, try to incorporate brand colors, images, and other visual elements. If there are no brand considerations, then select a thumbnail that features a close-up of the subject’s face, or an image that uses bright colors.

	

In addition, don’t make your thumbnail something that is artificially distracting, annoying, or may cause users to question whether the video is relevant to them, or that might induce users to start watching your video for reasons not relevant to your content (as this will result in low watch times). Google also suggests that you use the “rule of thirds” in creating your thumbnail, for a visually appealing effect. Note that Google indicates that 90% of the best-performing videos have custom thumbnails.

Title

The title is the one of the first things that searchers and watchers will see about your video. You have a maximum of 100 characters to spend on it, so don’t waste them on words that don’t matter. Create a compelling title that your users will click on if it shows up in a search for the topics you’re targeting.

The title can influence presence in the recommendation system (as it influences CTR) and also plays a key role in YouTube and Google search rankings for your videos. Here are some tips:

		
	Accurately describe the content. Don’t use clickbait titles or try to trick people into clicking on a video that isn’t relevant to their search query or interests. The goal is to maximize your watch time metrics and positive feedback, not clicks or views.

	

		
	Word order is paramount. Don’t lead with a number (even if it’s an episode number in a series), and include your keywords toward the beginning and your branding at the end.

	

		
	Update your video titles on a regular basis so that they continue to appear fresh for new searchers.

	

Description

Use this to give each video a unique description—don’t leave it blank, don’t cut it short, and don’t use the same description for more than one video. You can use up to 5,000 characters, but the snippet on the YouTube SERP will only include roughly the first 20 words (or 110 characters, or 2 sentences), and because of this the description can influence CTR from the SERPs. The remainder of the text is only viewable from the video page by clicking the “Show more” link below the initial excerpt.

It’s important to optimize the snippet portion of the description. Along with the title and the thumbnail image, this is the third and final factor that can make your video stand out in relevant searches. Don’t repeat the title; think of something new that will add information not communicated in the title. As concisely as possible, explain what the video is about, and try to incorporate your keywords without making it look like you’re trying to incorporate keywords.

Use the remainder of the text for more in-depth information, plus links to relevant sources, or your website or contact details. You can also explain what your channel’s about if there’s space left.

If your video is long or covers multiple topics, add timestamps in your description so that viewers can skip to the parts that are relevant to them. These timestamps will be associated with thumbnail images to form chapters. By making your video navigable in this fashion, you can increase views, shares, and watch time.

Hashtags and disambiguation tags

You can include up to 60 hashtags in your video description, but it doesn’t benefit you to use irrelevant hashtags. Think of them as topics and keywords with a # symbol in front of them. You can and should update these frequently so that your videos will continue to remain current with the latest trends (assuming they’re relevant to those trends).

Hashtags can help you drive views for three reasons:

		
	YouTube may recommend your videos to others who are watching other videos that use the same hashtag.

	

		
	They influence CTR as they show up above your video title.

	

		
	They help YouTube better understand the content of your video.

	

Keep the tags highly relevant to your video, as this will help ensure it’s classified with other videos covering similar topics. In addition, try to use hashtags that relate to trending topics in your market area in order to drive higher levels of interest. There are also some practices to avoid, such as:

		
	Using hashtags that are overly long. No one searches on those.

	

		
	Going overboard with your hashtags. Using four to six hashtags is reasonable for most videos. Definitely do not exceed the limit of 60 hashtags, as this will cause YouTube to ignore all of them.

	

		
	Using tags that are not highly relevant to your video.

	

		
	Picking hashtags that are not phrases that users search on.

	

		
	Including hashtags for your personal name or business name.

	

YouTube videos also have “tags” metadata fields, but they are only to help with disambiguation in search queries (spelling mistakes, typos, etc.). These aren’t topic tags or hashtags, so there’s nothing to optimize here beyond anticipating botched searches.

Subtitles, captions, and transcripts

Subtitles and captions (also referred to as closed captions) are different types of text that can optionally appear at the bottom of a video. Subtitles transcribe dialogue into text as it is spoken and can be translated into many different languages to support international viewers. They’re an affordable alternative to translated audio overdubbing (or producing entirely new videos) for different languages. Subtitles are also occasionally used for the same language spoken in the video, particularly when parts of it are inaudible or incomprehensible due to heavy accents, poor sound quality, or background noise.

Captions are just like subtitles, but they also include descriptions of nonverbal sounds such as music, noises, and everyday sound effects. Subtitles are intended for viewers who have the sound turned off (which is very common on social media platforms) and for translating verbal content into other languages; captions are intended for viewers who are deaf or hard of hearing. That doesn’t mean that captions cannot or should not be translated—they absolutely should.

Subtitle or closed caption files contain the complete text content within the video along with start and stop times that specify when they should be shown in order to sync their display up with the appropriate times within the video. YouTube supports several different formats, but the most common one in use is SubRip (SRT) files. Both SubRip and SubViewer file formats can be easily edited using a simple text editor, so if you are new to creating caption files these might be the best place to start.

For more advanced users, Google’s preferred format for caption files is Scenarist Closed Caption (SCC) files, as they offer the most precise alignment of the caption with the spoken text. However, learning to produce these will take more time.

A transcript is a text copy of the spoken content of a video and is typically the source for captions and subtitles. You can upload a transcript along with a video, or you can add it later by uploading a file or by entering text manually in time with the video.

If you upload a transcript, YouTube can try to auto-sync text and speech for you, but if there’s a lot of noise or if it’s a language other than English, it isn’t always accurate. If you notice that the auto-synced subtitles or captions are off-time, you’ll have to remove them, then manually add them to the video.

YouTube transcript files are plain text documents that use two special formatting elements:

		>> (double greater-than signs followed by a blank space)

		Identifies the person speaking. If only one person speaks in the video, then you only have to use this on their first line of dialogue. Otherwise, you must use >> every time the speaker changes.

		[] (square brackets around a word or phrase)

		Defines a nonverbal sound such as applause, a dog barking, a car horn, thunder, etc.

Here’s an example:

[intro music]

>> STEPHAN SPENCER: This will undoubtedly be the most hilarious chapter in
The Art of SEO!

>> NARRATOR: It wasn’t.

If one speaker pauses between lines, separate them with a blank line:

>> CHEVY CHASE: Good evening, I’m Chevy Chase, and you’re not.

Our top story tonight - Weekend Update does not plan to replace Garrett Morris’ News
For the Hard of Hearing segment despite the availability of too – you – toy boat,
toy boat...

[laughter]

Despite the availability of YouTube captioning files.

>> GARRETT MORRIS: Hey, thanks, man.

[applause]

These symbols are not a form of markup (or markdown); they’re just visual cues for viewers. The text will appear, line by line, (hopefully) in time with the video, exactly as it is in the transcript.

If your video is less than one hour in length, you can request that YouTube autogenerate a transcript from your video. This almost never works perfectly, but if it’s at least close, it might take less time to revise an autogenerated transcript than to manually create one from scratch. In addition, if they are relatively short (less than 10 minutes), it’s not that expensive to use services like Speechpad to transcribe your videos.

NOTE

For non-English captions, save the transcript file in the UTF-8 character set encoding format so that accents and non-Latin characters are preserved.

Driving views and subscriptions

While these activities may not directly feed the rankings of your videos in Google, they will impact your rankings in YouTube search and your visibility in YouTube’s recommendation engine. We discuss them here because this can also result in generating signals that Google does see and use in its search algorithms, such as links and the overall visibility of your channel.

Cards and end screens

You can use text cards to add relevant information at certain points in a video. This can be plain text, or a link to another video, playlist, channel, or website. If you use this to help drive longer view times and more video views (even if some of the videos viewed by the user are not yours), it can influence how often you are shown by YouTube’s recommendation system.

If your video is at least 25 seconds long, then you can also add an end screen to the last 5–20 seconds of it. This is a good place to promote other videos, channel subscriptions, and conversions. If you have a channel, then you should put extra effort into developing an effective call to action end screen to increase subscriptions.

Playlist optimization

Creating playlists allows you to collect, organize, and publish multiple videos together. This increases watch time, encourages user engagement with your channel, and creates another asset that will appear in search results and in suggested videos. You can create playlists using your own videos, other videos, or a combination of both. Like cards and end screens, playlists can drive longer view times and more video views.

Use playlists as follows:

		
	Group a set of videos that you want viewers to enjoy in a single session or in a particular order.

	

		
	Organize videos around a theme or a tent-pole event.

	

		
	Separate multiple shows into playlists and feature them on your channel.

	

		
	Combine your most-viewed videos with new uploads.

	

		
	Curate good brand-advocating videos (reviews, testimonials, hygiene, etc.) created by your community.

	

		
	When linking to one of your YouTube videos, get in the habit of turning it into a playlist URL by adding &list= followed by the playlist ID (which could even be the Uploads playlist). That can increase watch time through the autoplaying of your own curated list of videos.

	

Here are some playlist best practices:

		
	Choose a strong thumbnail for your playlist. Make it pop!

	

		
	If a playlist needs context, upload a short, snappy intro video or interstitial videos with a host. Create a hosted playlist.

	

		
	Make your metadata work for you. A strong title and description will help people find your playlist.

	

		
	Use cards, end screens, and links to send viewers to a playlist.

	

		
	Feature your playlist on your channel page by creating a new “section.”

	

Channel optimization

Your YouTube channel is the face of your brand. It collects and allows you to organize all your videos in one place. Several customizable channel features will help you to deliver the best experience for your viewers while making your brand more discoverable across YouTube. Higher visibility for your channel (including links, shares, and mentions) can cause Google to see your channel as more authoritative and increase the chances of your videos ranking higher in Google search. And, of course, it will increase your presence in YouTube search and YouTube’s recommendation system.

For example, you should make sure that the various channel features effectively represent your brand personality:

		Channel name

		Pick a short, memorable channel name that reflects your brand identity. Your channel name will appear widely across YouTube, so make sure that new viewers realize that it represents your brand.

		Channel icon

		Upload a square, high-resolution image that will appear alongside all your videos on the watch page. Your channel’s icon will also be used across YouTube. (In many cases, you should use your brand’s logo.)

		Channel description

		
	The first few words of your channel description will frequently appear across YouTube, so highlight your most important branding up front.

	If you have a content calendar, then include your upload schedule in your channel description. Letting viewers know how often you post is a programming best practice.

	

		Channel art

		
	Channel art is your channel’s primary branding across YouTube on all devices. So, create customized, visually compelling channel art. Busy images don’t scale well, so keep the image simple.

	Add links to your website and social media accounts in the About tab. In addition, include these links in your channel art to help tie your YouTube presence to the rest of your online brand.

	Check how your channel looks in search, related channels, and the Browse view of its page. Do your channel icon, channel name, and channel art do a good job of representing your brand to potential viewers?

	

NOTE

Associate your official website with your YouTube channel. When you do, you can also append ?sub_confirmation=1 to the link to automatically prompt users to subscribe,

Subscribed and unsubscribed viewers will see different versions of your channel in the Browse view of its page. Subscribers will see:

		What to watch next

		
	Based on their viewing history, subscribed viewers see personalized recommendations of “What to Watch Next.”

	You can promote a video with InVideo Programming to make it appear first in the “What to Watch Next” recommendations.

	

		Recent activity

		
	Your most recent feed posts will appear on your channel page in the recent activity feed and on the Activity tab.

	Keep your feed active with new uploads, likes, and channel posts. This will give your fans another reason to come back regularly.

	

Nonsubscribers will see:

		Channel trailer

		
	You can enable the channel trailer for unsubscribed viewers. This video will autoplay, enabling you to tell new visitors what your channel’s all about and why they should subscribe.

	Keep your trailer short, but make sure you ask the fans to subscribe!

	Show, don’t tell. Give potential fans a taste of your best content.

	

		Sections

		
	You can use sections to organize videos, playlists, and channels on your channel’s Browse page. Both subscribed and unsubscribed viewers will see them.

	Sections can divide your content by genre, theme, show, or other criteria. Effective organization will help your audience find the content that is most relevant and interesting to them.

	

These views should be optimized differently: for subscribers, drive engagement with content they haven’t yet viewed; for nonsubscribers, focus on converting them to subscribers.

Monitoring YouTube analytics

Keeping a close eye on your channel’s analytics is key, both for getting to know your audience and their watching habits and for getting data you can use to make your video content better. For example, the Research tab enables you to explore which search terms your audience—and viewers across YouTube—are using. This can help you to discover content gaps before conducting keyword research to create new videos that viewers will be interested in finding.

The key is to measure what matters. To do this, you need to decide what success looks like and then translate that into metrics that are relevant for your brand. You should select one metric for each of four or five key buckets that measure your video and channel performance:

		Audience

		The Audience tab in YouTube Analytics shows you a summary of the sort of viewers who are watching your videos. This can tell you things like what time of day your viewers are on YouTube, so you can get strategic about when to post future content.

		Reach

		The Reach tab shows you a summary of how your audience is discovering your channel. This includes YouTube search (traffic from search terms that brought viewers to your content) and suggested videos (traffic from suggestions that appear next to or after other videos and from links in video descriptions).

		Content

		The Content tab shows you a summary of how your audience finds your videos (YouTube search, suggested videos, channel pages, the Shorts feed, and more). It also shows what your audience is watching, and how they interact with your content.

		Engagement

		The Engagement tab shows you a summary of how long your audience is watching your videos. It also shows how viewers feel about your video (likes versus dislikes).

		Revenue

		If you are in the YouTube Partner Program, then the Revenue tab will show your earnings for the last six months. It will also show which videos have the highest estimated revenue for this period.

NOTE

The YouTube Analytics API can be configured to schedule regular reports on specific metrics.

YouTube optimization: Advanced points

The preceding sections discussed many of the YouTube SEO basics, and all of those steps are ones that you should take if you’re trying to develop basic visibility on the platform. However, there is much more that can go into full SEO optimization of your videos, as you’ll see in this section.

Keyword research

YouTube has its own search engine, and user search behavior on the site is quite different from that in Google search. As a result, conventional keyword research tools don’t show you the keywords that apply to the site. However, several companies offer tools to assist you with discovering the best keywords to use on YouTube.

One of the more popular tools for this purpose comes from vidIQ. For example, Figure 12-23 shows an example screenshot of a mode where the tool is offering keyword suggestions for optimizing existing videos on your channel.

vidIQ offers many other formats for providing keyword data that shows what phrases are trending. You can read more about those in the tool’s documentation. Several other vendors offer YouTube keyword research tools, including Ahrefs, and TubeBuddyKeyword Keg.

[image: vidIQ keyword suggestions report]
Figure 12-23. vidIQ keyword suggestions report

As with traditional keyword research, you can use these efforts not only to optimize existing videos, but also to decide what new videos to create. In fact, we strongly recommend that you perform such keyword research before mapping out your video creation plan.

Split test titles and thumbnails

If you are actively publishing videos, it makes sense to engage in split testing title tags and thumbnails for them. One tool that can help you with this is TubeBuddy.

Brand Lift measurement

When it comes to measuring brand lift, video SEO practitioners can borrow or adapt some advanced techniques that are provided for free to leading YouTube advertisers. For example, if your main business goal and marketing objective is to build awareness, consideration, or purchase intent, then you should set up a Brand Lift survey (note that you need a Google Ads account representative, or you won’t be able to use Brand Lift).

A Brand Lift survey can measure how your video ads impact people’s perception of your brand or product. You can use these measurements to adjust and improve your ad campaigns. To set up Brand Lift measurement, you need to create a skippable in-stream, unskippable in-stream, or bumper campaign. You also need a minimum budget of $10,000 across 10 days to ask one question in the US (for two and three questions, the minimum budgets are $20,000 and $60,000, respectively). The rates are different in other countries.

Next, you can define the survey questions that people see on YouTube. You can also select which metrics you want to measure in the survey.

Once your video ad campaign starts running, Google will start showing your Brand Lift survey on YouTube to two groups:

		
	A large group of people in your target audience who have seen your ads

	

		
	A small group of people in your target audience who haven’t seen them

	

The difference in the responses between the two groups accurately measures the influence your video ads had on your selected brand metrics.

How can you borrow or adapt these techniques to measure the influence of organic video SEO? One option is to conduct one Brand Lift survey before a major campaign and a second one after it is over. Another is to conduct a series of Brand Lift surveys each quarter or year to measure the progress of your ongoing video SEO programs.

Conversion Lift measurement

If your main business goal and marketing objective is to drive viewers to your website, which can generate events, conversions, B2B leads, and ecommerce sales, then you should consider setting up Conversion Lift measurement (as with Brand Lift, you will need a Google Ads account representative to use this).

Conversion Lift can help you measure the number of site visits, conversions, and any other action directly driven by the audience viewing your video ad. This data can help you adjust and improve your campaign to generate more leads, sales, or app installs.

To use Conversion Lift, your Google Ads account must be tracking at least one compatible conversion action. You also need to create a Video Action campaign or Discovery campaign.

When your ad campaigns start running, Google will split your target audience into two groups:

		
	People who view your video ad

	

		
	People who would have viewed your ad but are instead shown the next ad in the auction

	

At the end of the study, Google will compare the conversions for both groups to measure what percentage of conversions was directly caused by the ad compared to those that would have occurred normally. You will then receive a report that contains data about your conversions for the following aggregated Conversion Lift metrics in Google Ads:

		
	Incremental Conversions (Absolute Lift)

	

		
	Relative Conversion Lift

	

		
	Incremental Conversion Value

	

To detect the lift driven by your campaign, you need to meet the minimum estimated conversions at the brand or product level. Google recommends that the sum of the estimated conversions and budgets of your active campaigns measuring your brand/product should meet the High rating, provided when a study has a 60–90% chance of providing conclusive results. This is based on achieving a 2% minimum detectable lift result.

It’s worth noting the Conversion Lift is not guaranteed, for a variety of reasons, and therefore Google recommends running several studies over the course of a year.

To improve your estimated conversions, you can optimize your video ad campaigns to achieve a lower cost per action (CPA) or higher conversion volume. Of course, you can also increase your ad budget.

Video SEO practitioners can borrow and adapt this advanced measurement technique by using Google’s Campaign URL Builder tool. This free tool allows you to easily add campaign parameters to URLs in the links, cards, and end screens of your YouTube videos so you can measure your own custom campaigns—or ones created by influencers—in Google Analytics.

Engaged-view conversions

For performance marketing campaigns, Google Analytics 4 (GA4) offers a metric called engaged-view conversion (EVC) events. An EVC event indicates that a user has watched a YouTube video for at least 10 seconds and has completed a conversion event on your website or app within 3 days of viewing the video.

This metric is a game changer. Why? Some 70% of YouTube viewers say that they have bought a brand as a result of seeing it on YouTube—but YouTube video viewers have strong intent to continue watching the content that they’re in the middle of watching. As a result, they’re very likely to stay on the platform when they encounter an ad as part of their viewing experience, and the conversion is likely to come at some later point.

How can a practitioner leverage this insight? GA4 provides a couple of new default channel groups, called Organic Video and Paid Video. These rule-based definitions count your website’s traffic, in addition to other default channel groups like Organic Social and Paid Social. This enables you to monitor the performance of all of the organic video channels that send traffic to your website.

Google Videos and Universal Search

A universal or vertical Google search casts a much wider net than YouTube (though a Google Videos SERP is likely to be dominated by YouTube results because that’s where most of the web’s videos are hosted). Typically, Google won’t put a video result into a universal SERP unless your search history indicates that you often search for videos, or your query suggests that you’d benefit from video results. A highly ranked video on a local search-optimized site has a particularly good chance of making it into local results, since local signals supersede other ranking factors. Videos can also show up in Google Images SERPs.

NOTE

If you embed a remotely hosted video element on one of your pages (for example, embedding a YouTube video in an <iframe>), both the remote (video source) page and your (embedded) page will be ranked separately by Google.

We explain some video-specific optimization techniques in the following subsections.

Relevance of video to page content

Videos that are relevant to the rest of the content of the page they are embedded in will have a stronger chance of ranking in the Google SERPs.

Attracting links

Links are a ranking factor for videos in Google. If you’re able to attract links to your YouTube page containing the video or to content in which you embed the video, this will help a great deal with your rankings. Read more about how to go about attracting links in Chapter 11.

Key moments (chaptering)

Google has a feature called “key moments” that allows it to include in the SERPs links to specific points within a video. You can think of this as defining bookmarks so people can jump straight to the content they want to see the most. You can see an example of how this looks in a SERP in Figure 12-24.

[image:]
Figure 12-24. Example of key moments in the Google search results

As a publisher of videos, implementing this is not difficult. The hardest part is deciding what key moments you want to define, finding the right timestamps, and then coming up with a label for each one. In the example shown in Figure 12-24, the video creator will have put together a table like the following:

	
		
				1:17
				Trimming the miter
		

		
				1:54
				What happens if the piece is too long?
		

		
				2:13
				How to find the length of the miter
		

		
				2:32
				Outro
		

	

They then will have embedded that table within the description of the video. (Note that they may have placed more of these markers in their description than this set of four, but those are the ones that Google has chosen to display.)

Accessibility and availability

Whether you’re hosting your own videos or embedding a video from a third-party platform, ensure that the videos are accessible and crawlable. Both your web server and the hosting service (if separate from your infrastructure) must be available when Googlebot crawls the video page. If the videos are behind a gate (login, paywall, browser, or location check), require a click (interstitials), or won’t load without some kind of clever programmatic wizardry (“lazy loading,” or any method or procedure that requires manual user interaction to construct the page or load content elements), then they cannot be indexed.

If you are using a CDN or your videos are hosted on a site that isn’t YouTube, ensure that the video URL is static. Content hosting services sometimes dynamically alter URLs (or change them at intervals) to conserve bandwidth. Indexing requires a stable URL for both the video page and the video content, regardless of whether it’s stored in a file or streamed via a third-party service.

Next, ensure that you’re defining the video with an appropriate HTML tag. It’s not a good idea to encapsulate video content in any kind of tracking code that uses nonstandard tags or requires a unique identifier in order to load. If you’re using JavaScript or some other client-side code to dynamically evaluate an HTML template, then Google will probably not crawl it, and even if it does, it may not index it properly. Google recommends using one of these HTML elements to define a video:

		
	<embed>

	

		
	<iframe>

	

		
	<object>

	

		
	<video>

	

NOTE

The best tag to use for embedding video is <video> because, unlike the others listed here, it was designed specifically for this purpose and enables you to define a thumbnail image (explained in an upcoming section). The <embed>, <iframe>, and <object> elements do not have thumbnail attributes. If you must use one of these older HTML tags for your videos, be sure to define your thumbnail images in structured data elements.

Page composition

Google prefers that videos be prominently featured on a page, and that there not be more than one video per page. In other words, the purpose of the page should be to feature and describe one particular video. You must follow this guideline in order to be eligible for inclusion in rich results on SERPs. You can still embed that video on other pages where appropriate, without penalty. For instance, if your ecommerce product pages have unique descriptions and product images, it makes more sense to put demo videos there as well on their own individual pages.

NOTE

While the ultimate purpose of this “one video, one page” practice is better search visibility, you must still design these pages to be user accessible and user-friendly, much like YouTube video pages.

The <title> tag of the web page containing the video should be the title of the video, and you must also put the title in a heading tag (preferably <h1>) above the video element. Below the video, provide a description, summary, or transcript in plain text. Both the title and the descriptive text must be unique and human friendly; don’t reuse material from other video pages, and verify that any autogenerated titles and descriptions don’t look like they were autogenerated.

Thumbnails

If your videos do not include thumbnail images, then the best you can hope for in a SERP is an old-fashioned web result: a plain blue link and snippet. Like YouTube, if you don’t specify a thumbnail image, Google may attempt to generate one for you—but the odds of it being the same image that you would choose are dismal.

There are a few ways to specify a thumbnail image, depending on the details of your page design and where the video is hosted: you can define it in a video sitemap (we’ll discuss those momentarily), in a structured data element, or in an attribute of the HTML element you’re using to embed the video. We recommend using both a video sitemap and one of the on-page options, with the better option being structured data because it has more attributes.

To define a thumbnail in a <video> element, use the poster attribute:

<video controls poster="images/examplemovie99_thumb_60x30.jpg">
 <source src="videos/examplemovie99_320x240.mp4" type="video/mp4">
</video>

Thumbnail images must be at least 60×30 pixels, but bigger (and higher quality) is better. If Google needs to reduce the size or resolution, it will, but there’s no way to enlarge a small image without it becoming blurry and distorted.

You can define as many different thumbnail images as you need to in a structured data element, and it’s a good idea to have different thumbnails for different sized screens:

"thumbnailUrl": [
 "https://example.com/thumbs/60x30/examplethumb.jpg",
 "https://example.com/thumbs/400x300/examplethumb.jpg",
 "https://example.com/thumbs/1600x900/examplethumb.jpg"
]

Video structured data elements

As mentioned previously, defining video metadata with structured data is both a boon for indexation and a requirement for inclusion in SERP special features. The appropriate element for this purpose is VideoObject.

The more metadata you can define with this object, the more detail Google can potentially add to the index. Just make sure the information is relevant and accurate, or else you risk a manual action.

Video sitemaps

You can define video content explicitly in your main XML sitemap, or you can create a sitemap specifically for videos. In either case, the XML elements are identical. Use as many metadata tags as you reasonably can. Here’s a short example that defines URLs for the video page, video file, and thumbnail image, with a title and description:

<urlset xmlns="https://www.sitemaps.org/schemas/sitemap/0.9"
 xmlns:video="https://www.google.com/schemas/sitemap-video/1.1">
 <url>
 <loc>https://example.com/videos/examplemovie99.html</loc>
 <video:video>
 <video:thumbnail_loc>
 https://example.com/thumbs/examplemovie99_thumb.jpg
 </video:thumbnail_loc>
 <video:title>How to Write an Example</video:title>
 <video:description>
 Tutorial on writing concise examples for books.
 </video:description>
 <video:content_loc>
 https://example.com/videos/examplemovie99.mp4
 </video:content_loc>
 ...

For more documentation and a complete example, visit the Google sitemaps documentation and the sitemap-video URL in the example shown here.

Video RSS

Google also supports video RSS (vRSS) XML files to define video metadata. The RSS Advisory Board maintains the schema documentation.

Self-hosted video indexing requirements

If you are hosting your own videos, you must ensure that Google can access them. First, ensure that your videos are using a supported file format. As of the publication of this book, Google supports these formats: 3GP, 3G2, ASF, AVI, DivX, M2V, M3U, M3U8, M4V, MKV, MOV, MP4, MPEG, OGV, QVT, RAM, RM, VOB, WebM, WMV, and XAP.

NOTE

The point here is to remind you to check your file types, not to provide an exhaustive list of possible video standards. Frankly, we have never even heard of some of these video formats, and we have no idea why or where they would be used instead of others; we’re merely reporting the encodings Google explicitly accepted at the time of writing. In the future, some of these may be deprecated, and new ones may be added. If your files are not in one of the listed formats, we suggest you check the documentation for the most current list.

Next, check your robots.txt file and server configuration files (such as .htaccess) for exclusions that would prevent video files and thumbnail images from being crawled. These can be in the form of file type or directory exclusions, or noindex directives. If you find any exclusions that are blocking crawling of your videos, remove them.

Measurement

Is hosting videos on your site worth the effort? Is it a smarter strategy to create a channel on YouTube, post videos to it, and then embed some of these YouTube videos in your pages?

Instead of debating the pros and cons of each strategy, simply conduct a test and see which approach provides the best results. With the help of Google Search Console’s video indexing report, which debuted in July 2022, you can better understand the performance of your videos on Google and identify possible areas of improvement. If Google detects videos on your site, the video indexing report will appear in the left navigation bar in Google Search Console, in the Coverage section. If Google has not detected a video on your website, then you will not see the report.

The report shows the status of video indexing on your site. It can help you answer the following questions:

		
	In how many of my pages has Google identified a video?

	

		
	Which videos were indexed successfully?

	

		
	What are the issues preventing some videos from being indexed?

	

To learn more about YouTube optimization, check out Derral Eves’s book, The YouTube Formula (Wiley), and Jeremy Vest’s course, Creator Unlock.

NOTE

A special thanks to Greg Jarboe and Jeff Martin for their contributions to the “Video Search” section of this chapter.

Conclusion

This chapter has explained how a local search scope can change depending on the device a searcher uses, the location they search from, and the language they use in their query, as well as how the universal search scope is built upon many smaller vertical indexes and why it almost certainly benefits your site to include relevant verticals in your SEO strategy. Examine the digital content assets your client or company has available, and make sure you are taking full advantage of the numerous content optimization opportunities for images, videos, and local search.

CHAPTER THIRTEEN
Data Privacy and Regulatory Trends

The data privacy landscape is shifting rapidly, and as an SEO professional it’s important to understand what’s happening and how it will affect your work. In the future, the nature of the data that we’ll be able to get about users who visit our sites will change, and to some degree this will make our work harder. Those who are able to anticipate and adapt to change quickly will be in a good position to outperform those who are slow to learn and react.

The Consumer Data Privacy Revolution

As we have shown throughout this book, digital marketers rely on various types of data to effectively measure their efforts to create, optimize, and surface web content for users. In recent years, the long-overdue push toward increased consumer data and privacy protections has affected our ability to collect, store, and leverage user-specific data for marketing purposes, as consumers demand more privacy protections—ranging from basic safeguards against misuse and improper collection of personally identifiable information (PII) to the reduction and restriction of tracking online and offline activity. As the general public becomes increasingly aware of the real-world implications of how trackable our digital lives have become and push back, we as search and digital marketers will need to stay informed to effectively perform our roles and to provide the right guidance to our employers and clients on how best to navigate the new, privacy-oriented digital economy.

The impacts of increased data and privacy regulation on digital marketing are significant and require us to familiarize ourselves with the ins and outs of developing, maintaining, and promoting a business’s presence across the digital ecosystem. While the implications of the evolution of this landscape are vast (well beyond the book’s scope), it is important for all digital marketers—whether your focus is on SEO or programmatic—to understand the basiscs of various issues we will continue to face in what is becoming a cookie-less world.

The IAB Sounds the Alarm

In its State of Data 2022 report entitled “The Measurement Dilemma: Assessing the Industry’s Awareness and Readiness for Changes in Measurement and Addressability,” the Interactive Advertising Bureau (IAB) makes clear that digital marketers need to turn their attention toward the measurement challenges that are headed our way as a result of the deprecation of third-party cookies and the changes in privacy legislation that are taking place. Figure 13-1 illustrates how significant the shift in data collection capabilities will be as new regulations take effect and we transition to a post-third-party-cookie era.

[image:]
Figure 13-1. Changes in user data collection (source: IAB “State of Data 2022”)

Privacy Legislation Overview

The data privacy tide began to turn in earnest in 2016, when the European Union (EU) adopted the General Data Protection Regulation (GDPR), a sweeping reform governing how the data of users located within the EU must be handled.1 In the US, as of the time of publication, the states of California, Colorado, Connecticut, Indiana, Iowa, Montana, Tennessee, Texas, Utah, and Virginia had all passed specific legislation addressing consumer data privacy (see Figure 13-2).

[image:]
Figure 13-2. Consumer privacy protection laws passed in the US as of June 2023 (source: IAPP’s “US State Privacy Legislation Tracker”)

Figure 13-3 illustrates specifically how a selection of these data privacy and protection laws work.

[image:]
Figure 13-3. Basics of consumer privacy laws (source: Bloomberg Law)

Figure 13-4 illustrates the types of data that are protected by each regulation.

[image:]
Figure 13-4. Data protected by privacy laws (source: Bloomberg Law)

Figure 13-5 illustrates the various types of “acts” (taken by the business collecting user data) that are covered by each regulation.

[image:]
Figure 13-5. Business behaviors impacted by the regulations (source: Bloomberg Law)

Figure 13-6 outlines the obligations your business faces in order to comply with each regulation.

[image:]
Figure 13-6. Business obligations related to privacy (source: Bloomberg Law)

Figure 13-7 shows the enforcing authority, whether a business can “cure” (remedy the situation before facing penalties), and the consequences for noncompliance.

[image:]
Figure 13-7. Privacy laws: regulators, cure periods, and consequences (source: Bloomberg Law)

Note that the GDPR does not provide businesses with the opportunity to cure, and can assess administrative fines of up to 20 million euros or 4% of annual turnover of the preceding financial year, whichever is greater.

In addition to the US state legislation mentioned above that has already been passed, numerous other US states are actively moving toward codifying data protection and privacy regulation (Figure 13-8).

[image:]
Figure 13-8. US state privacy legislation tracker, as of June 2023 (source:IAPP’s “US State Privacy Legislation Tracker”)

Third-Party Cookie Deprecation

When the GDPR was passed, it instigated numerous changes in the ways platforms handled user data and advertiser relationships, ranging from analytics data retention to ad targeting and personalization. We have seen evidence of these changes this in web browsers’ deprecation of third-party cookie support, with Firefox dropping support in 2019, Safari dropping support in 2020, and Alphabet, Inc., finally conceding the landscape shift, committing to deprecating third-party cookies in its Chrome browser beginning in the second half of 2024. These browsers represent 3%, 19%, and 65% of worldwide browser market share, respectively, as of May 2023.

Given that third-party cookies have been the foundation of ad targeting for nearly two decades, this shift away from their use represents a massive transition in the digital advertising industry.

Google’s Privacy Sandbox

In an effort to address the need for a more privacy-friendly advertising solution, Google has created an initiative called the Privacy Sandbox that is designed to create web standards for the utilization of user data while protecting user privacy and enabling advertisers to continue to effectively target users without using third-party cookies. According to Google, the initiative aims “to improve web privacy for users, while also giving publishers, creators and other developers the tools they need to build thriving businesses.”

Google’s Topics API

After abandoning its initial idea of cohort-based user data aggregation, Federated Learning of Cohorts (FLoC), in January 2022, Google announced its next proposal for solving the dilemma of serving interest-based ads without third-party cookies: the Topics API. According to Google, Topics works by identifying user interests based on their web activity over the course of one week, with browsers storing topics for a three-week period. Topics will be selected from a public, human-curated advertising taxonomy, initially consisting of about 350 items but expected to grow to between a few hundred and a few thousand. Figure 13-9 shows Google’s description of how the Topics API may ultimately work in practice.

[image:]
Figure 13-9. Google Topics API

You can read more about the Topics API in Vinay Goel’s January 2022 blog post.

Google’s Protected Audience API

Similar to the Topics API, the Protected Audience API (previously known as FLEDGE) is a Privacy Sandbox proposal to “serve remarketing and custom audience use cases, designed so it cannot be used by third parties to track user browsing behavior across sites.” Figure 13-10 shows Google’s description of how the API may work in practice.

[image:]
Figure 13-10. Google Protected Audience API (source: Chrome Developers)

You can read more about the Protected Audience API in the Privacy Sandbox documentation.

Google Analytics 4

According to BuiltWith, over half of the top 1M sites by traffic use Google Analytics. On July 1, 2023, Google deprecated all Universal Analytics properties and migrated them to Google Analytics 4, its new analytics solution for the cookie-less future. This represents a massive shift in how the vast majority of websites collect and utilize user data. According to Google, “the new Analytics is designed to adapt to a future with or without cookies or identifiers. It uses a flexible approach to measurement, and in the future, will include modeling to fill in the gaps where the data may be incomplete. This means that you can rely on Google Analytics to help you measure your marketing results and meet customer needs now as you navigate the recovery and as you face uncertainty in the future.”

Apple’s Consumer-Friendly Privacy Shift

In iOS 14.5, released in April 2021, Apple made significant updates to the device privacy controls, allowing users to opt out of data sharing for the first time and limiting the ability of digital advertisers to track Apple device user behavior. Also for the first time, as part of its AppTrackingTransparency (ATT) framework, Apple switched off its device identifier for advertisers (IDFA) by default, requiring users to actively opt in to being tracked, whereas historically they had been opted in automatically. Additionally, Apple has progressively reduced the ability for advertisers to utilize third-party cookies, by blocking support for third-party cookies in Safari in 2020 and limiting the life span of first-party cookies via the Intelligent Tracking Prevention (ITP) process.

Conclusion

Whether your role is SEO specific and analytics intensive, or you also manage paid search and retargeting campaigns, it is clear that the tides are turning, and your work is going to be affected. The analytics, measurement, and audience targeting landscapes are changing dramatically for digital marketers, and as an SEO professional whose many roles include driving user engagement, measuring performance, and advising your employer and/or client on how to best optimize their digital marketing efforts, the time to familiarize yourself with these changes is now. This will enable you to ensure compliance with the laws applicable to your specific users, and ensure that your future measurement and attribution efforts are aligned with the new privacy-oriented digital ecosystem.

1 The EU adopted the regulation on April 14, 2016 and began enforcing it on May 25, 2018.

CHAPTER FOURTEEN
SEO Research and Study

Learning everything you need to know about SEO in order to be effective today and in the months and years to come is a difficult process—made even more challenging by the constant evolution of web technologies, content formats, search engines, web user and searcher behavior, and the landscape of the internet.

Fortunately, as the web evolves, so too do the resources for learning. Leading SEO pros regularly post their thoughts on social media, blogs, and online forums, and many speak at various industry conferences (IRL and virtual). These platforms create countless opportunities for you to interact with other professionals doing SEO at a high level, to learn from their experience, and to keep your optimization skills sharp and up-to-date.

In this chapter we will talk about how you can leverage the many resources available to be more successful in your SEO efforts today and well into the future.

SEO Research and Analysis

The process of creating, publishing, and optimizing content for digital discoverability and user engagement (essentially, the SEO skill set) must continue to develop to keep pace with the changes in content types, formats, and engagement platforms that occur so frequently in the digital economy. Search engines such as Google, and “discovery” engines such as those provided on social platforms like TikTok, are constantly tweaking the ways in which their algorithms understand content and score various signals to determine relevance to a query and to a user’s experience. Staying current with such skills increasingly requires an ongoing commitment to research, study, and participation in the complex processes involved in understanding, and maximizing, these online opportunities. Regular testing of your (and others’) SEO and algorithm-related hypotheses should also play a role in your overall workflow.

One of the best ways to stay current on what is happening in the world of SEO is to engage with the online resources and communities that cover SEO and the numerous areas of algorithmic influence to which SEO skills apply.

SEO Forums

Often, you will find that other search marketers have already found solutions to various problems you may encounter in your SEO work. The following are some SEO-related forums that have developed longtime followings and can be great tools for industry research:

		
	Digital Point

	

		
	WebmasterWorld

	

		
	Warrior Forum

	

		
	Google Search Central Help Community

	

Websites

Numerous websites cover SEO and related topics. The following destinations are great starting points for content written and curated by industry experts:

		
	Search Engine Land, owned and operated by Third Door Media

	

		
	Search Engine Journal, owned and operated by Alpha Brand Media

	

		
	The Moz Blog, owned and operated by Moz, Inc.

	

		
	Search Engine Roundtable, owned and operated by Barry Schwartz

	

Moz also provides a wide range of tools and resources for SEO practitioners.

Subreddits and Slack Channels

In addition, various other online community sources have developed that you may find valuable to read and join, such as:

		
	r/SEO

	

		
	r/bigSEO

	

		
	r/TechSEO

	

		
	BigSEO Slack channel (sign-up form)

	

		
	Backlinks Slack group

	

Resources Published by Search Engines

The search engines themselves also publish content geared toward marketers, content creators, and webmasters—and often use these blogs to communicate official policy, announce new products and feature sets, and provide webmasters with guidance. The following are all useful resources:

		
	Google Search Central Blog

	

		
	Google Search Central YouTube channel

	

		
	Google’s Search Off the Record podcast

	

		
	Microsoft Bing Blogs

	

Interpreting Commentary

Search engine representatives are “managed” by their corporate communications departments. Many are not privy to core aspects of various search algorithms, and if they are, they are not granted permission to go on the record with statements about how their search engines function—which means they often cannot be very specific in their guidance, or they cannot answer questions at all. As a result, asking a search engine employee, “What do I have to do to move from position 3 to position 1 for this keyword?” or “How come this spammy site ranks so much higher than mine?” is likely to get you a response that is not very helpful.

Remember, search engineers are in the business of analyzing how the changes they make to their search products impact how users continue to engage with their search results and paid ads, not how their algorithmic changes impact individual websites and content. As a result, SEO practitioners often have a clearer picture of how any given algorithm change is in fact affecting content visibility within search.

In spite of these limitations, however, you can often gather useful information by interacting with search engine representatives.

SEO Testing

SEO is both an art and a science, and although you can gain a tremendous amount of knowledge of SEO best practices, latest trends, and tactics online, it is hard to separate the wheat from the chaff and to know with any degree of certainty that an SEO-related tactic will provide benefit. That’s where the testing of your SEO efforts comes in: in proving what works and what doesn’t.

Unlike multivariate testing for optimizing conversion rates, where many experiments can be run in parallel, SEO testing requires a serial approach. Everything must filter through the search engines before the impact can be gauged. This is made more difficult by the fact that there’s a lag between when you make the changes and when the revised pages are crawled, and another lag before the crawled content makes it into the index and onto the SERPs. On top of that, the results delivered depend on various user-specific pieces of information that are constantly in flux, including engagement metrics, demographic information, and other variables.

Sample experimental approach

Let’s imagine you have a product page with high exposure in Google organic search for a specific search term, and you want to improve the positioning and resultant traffic even further. Rather than applying multiple different SEO tactics at once, start testing specific tactics one at a time:

		
	Modify just the HTML <title> tag and see what happens. Depending on your site’s crawl frequency, you will need to wait a few days to a few weeks to give the search engines enough time to recognize what you have done and respond.

	

		
	Continue making further iterative revisions to the <title> tag until your search engine results show that you’ve arrived at the optimal text.

	

		
	Move on to address the use of heading tags (they do provide emphasis, when and where used), tweaking those and nothing else.

	

		
	Watch what happens. Optimize in multiple iterations.

	

		
	Move on to the body copy, then the breadcrumb navigation, and so on.

	

You can test many different elements in this scenario, such as:

		
	The <title> tag

	

		
	Headline (<h1>, <h2>, <h3>, ...) tags

	

		
	Placement of body copy in the HTML

	

		
	Presence of keywords in the body copy

	

		
	Keyword prominence

	

		
	Keyword repetition

	

		
	Anchor text of internal links to the page

	

		
	Anchor text of inbound links to the page from sites over which you have influence

	

Testing should be iterative and ongoing, not just a “one and done.” If you’re testing title tags, continue trying different variations to see what works best—shorten them, lengthen them, move words around, substitute words with synonyms. If you don’t see positive results, you can always go back to the original version.

When doing iterative testing, it’s good to do what you can to speed up the crawling and indexing so that you don’t have to wait too long between iterations to see the impact. You can do this by flowing more link authority to the pages you want to test. That means linking to them from higher up in the site tree (e.g., from the home page). Be sure to do this a while before forming your baseline, though, because you will want the impact of changing the internal links to show in the search engines before you initiate your test (to prevent the two changes from interacting).

Throughout your SEO efforts, always remember that various dynamic factors mean that not every searcher is necessarily seeing the same search results. Therefore, you shouldn’t necessarily rely solely on specific rankings at any given point in time as the bellwether regarding the impact of your SEO tactics.

Another key tip applies to when you have many pages that are similar in structure. For example, if you offer your services in all 50 US states, you could apply your test approach to 25 of them and then use the other 25 pages as a control group. The benefit of this approach is that you can measure the relative performance changes between your test group and the control group; this should help eliminate the influence of external factors (such as algorithm updates or other changes in your website ecosystem) on your results.

SEO A/B testing

There are, however, two shortcomings to the previously described form of testing:

		
	Looking only at the results in terms of how your site is represented in the search results doesn’t connect those changes to business metrics. In fact, it doesn’t even connect them directly to changes in search traffic. Changes in rankings or in rich results need to be connected to changing traffic levels to be meaningful.

	

		
	Measuring traffic changes before and after making modifications to your site cannot tell you how much of the difference is due to confounding factors (such as seasonality, unrelated sitewide changes, Google algorithm updates, competitor actions, or changes in demand caused by advertising), how much is random, and how much is due to the change you made.

	

To counter these drawbacks, large websites can run SEO A/B tests. Unlike a user-centric A/B test that you might run to determine the conversion rate impact of a change, an SEO A/B test splits pages into an A group and a B group (rather than dividing users in that way). By applying the change you expect to benefit your organic search visibility to just one of those groups of pages, you enable an advanced statistical analysis to be able to determine the value of the change in a controlled, scientific way before rolling the change out to the whole site section.

It is technically challenging to make arbitrary changes to random subsets of pages, and even more difficult to run the statistical analyses needed to determine the impact of the change, so most large websites work with external tools to run and analyze these types of tests. One such platform is SearchPilot, whose team publishes regular SEO test results for those of us who don’t have a large enough website for SEO A/B testing. You can access all these test results on their site.

Useful SEO metrics for testing and analysis

As we discussed in Chapter 10, many useful SEO metrics exist, most of which can be found in Google Search Console (GSC) and Bing Webmaster Tools data. Among others, these include:

		
	Organic traffic to the page

	

		
	Search engine crawling activity (GSC’s URL Inspection tool can provide insights)

	

		
	Search terms driving traffic per page

	

		
	Number and percentage of URLs yielding search traffic

	

		
	Searchers delivered per search term

	

		
	Ratio of branded to nonbranded search terms

	

		
	Unique pages spidered

	

		
	Unique pages indexed

	

		
	Ratio of pages spidered to pages indexed

	

		
	Conversion rates

	

Analysis of Top-Ranking Sites and Pages

There are many reasons to analyze top-ranking sites, and particularly those that rank at the top in your market space. They may be your competitors’ sites—which is reason enough to explore what they are doing—but even if they are not, it can be very helpful to understand the types of tactics they are employing, and how these tactics may have helped them achieve their high visibility for relevant queries. With this information in hand, you will be better informed as you decide on the best strategy for your site. Let’s begin by reviewing some metrics of interest and how to get them:

		
	Start the process with a simple business analysis to see how a particular competitor’s business overlaps with yours and with other top-ranking competitors in your niche or vertical. It’s good to know who is competing directly and who is competing only indirectly.

	

		
	Find out when the website was launched by searching Whois records—this can be helpful in evaluating the site’s momentum. Determining the age of the site, however, can be trickier. You can use the Wayback Machine to get an idea of when a site was launched, or at least when it had its first page crawled and stored in the archive.

	

		
	Analyzing the site’s backlinks using an industrial-strength tool such as Ahrefs, Moz’s Link Explorer, Majestic, Semrush, or LinkResearchTools can be helpful. These tools provide a rich set of link data based on their own crawl of the web, including additional critical details such as the anchor text of the links.

	

		
	Determine the number of indexed pages in Google and Bing using the site: operator.

	

		
	Search on the company brand name, restricted to the past six months (in Google, you can do this by using the after: operator or by appending &as_qdr=m6 to the results page URL).

	

		
	Repeat the preceding step, but for only the past three months (using &as_qdr=m3).

	

NOTE

As valuable as website metrics are, brand names can sometimes provide even more insight. After all, not everyone is going to use the domain name when talking about a particular brand, nor will they all link to the website. Thus, looking at brand mentions over the past few months can provide valuable data.

Analysis of Algorithmic Differences Across Various Search Platforms

Search engines use proprietary algorithms to crawl and index the web. Although many of the basic elements are the same, different engines often have different elements. Here’s a partial of list of elements that can vary in SEO analysis:

		
	Role of user engagement measures

	

		
	Strategies for measuring the quality of content

	

		
	Strength of social media signals

	

		
	Weight of title tags

	

		
	Weight of heading tags

	

		
	Weight placed on keyword synonyms

	

		
	Value of internal link anchor text

	

		
	How internal links are weighted as votes for a page

	

		
	How much weight is given to external links

	

		
	Duplicate content filtering methods

	

Similarly, a search engine can tune its algorithm for evaluating links in many different ways, including:

		
	Percentage of a page’s link authority that it can use to vote for other pages

	

		
	Weight of anchor text

	

		
	Weight of text near the anchor text

	

		
	Weight of overall linking page’s relevance

	

		
	Weight of overall relevance of the site with the linking page

	

		
	Factoring in placement of the link on the page

	

		
	Other reasons for discounting a link (paid, not relevant, etc.)

	

A detailed understanding of the specifics of a search engine’s ranking system, at least to the point of exact and sustained manipulation, is not possible, as content is always changing on the web. However, with determination you can uncover various aspects of how the search engines differ. One tactic for researching search engine differences is to conduct some comparative searches across the engines.

For example, when we searched on symptoms of a stroke in Google and Bing in a clean, anonymous browser installation (with no search history) and a VPN using a California IP address, we obtained the results outlined in Table 14-1. Note that the search results shown will often differ by result type and by search engine, and as competing content changes and the search engines evolve—so the results you see if you try today may very well differ from what we saw at the time we conducted this search!

	Table 14-1. Comparison of top three organic results for “symptoms of a stroke” in Google and Bing
	
		
				Google
				Bing
		

	
	
		
				https://www.mayoclinic.org/diseases-conditions/stroke/symptoms-causes/syc-20350113
				https://www.cdc.gov/stroke/signs_symptoms.htm
		

		
				https://www.stroke.org/en/about-stroke/stroke-symptoms
				https://www.mayoclinic.org/diseases-conditions/stroke/symptoms-causes/syc-20350113
		

		
				https://www.webmd.com/stroke/guide/understanding-stroke-symptoms
				https://www.stroke.org/en/about-stroke/stroke-symptoms
		

	

As you perform query analysis across search engines, you may find that Google is weighting certain content types more heavily, whereas Bing places greater value on recency. These are hypothetical examples of how you can begin to analyze SERPs across different engines for the same query to find differentiators across the search algorithms.

The Importance of Experience

There are some commonly perceived differences among the search engines. For example, Google is still believed to place greater weight on link analysis than Bing (note that link analysis is very important to both engines). There are also institutional biases to consider. Given its huge search market share in most countries, Google has the richest array of actual search data. The nature of the data that the different engines have available to them can be influencing factors in how they make their decisions.

Over time and with experience you can develop a sixth sense for the SERPs so that when you look at a set of search results you will have a good grasp of the key factors in play without having to analyze dozens of them. A seasoned SEO pro approaching a new project will often be able to see important elements and factors that someone who is just starting out will not be able to pick up on. This kind of expertise is similar to that of an experienced auto mechanic who can put an ear to an engine and tell you what’s wrong with it. This kind of knowledge doesn’t come from a blog or a book, but from years of trial and error. So while this book is a great resource that can help you get started, remember that actually doing SEO is the only and best way to build your abilities.

Competitive Analysis

Everything we discussed previously regarding analyzing top sites applies to analyzing competitors as well, and there are additional analysis methods that can help you gain a thorough understanding of how your competitors in search are implementing their SEO strategies.

Content Analysis

When examining a competing website, ask yourself the following questions:

		
	What types of content are currently on the site, and how much content is there? Are there articles? Videos? Images? Music? News feeds? Answering these questions will tell you a lot of things, including how your competitors view their customers and how they use content to get links. For example, they may have a series of how-to articles related to their products, or a blog, or some nifty free tools that users may like.

	

		
	How rapidly is new content being created, and how rapidly is old content being updated? Publishers creating new content on a regular basis are actively investing in their websites.

	

		
	Are they collecting user-generated content? Sites that gather a meaningful amount of UGC content tend to have an engaged user audience.

	

		
	Are they trying to generate sign-ups or conversions in a direct way with their content? Or is the content more editorial in its tone and structure? This can give you insight into the way their marketing and SEO strategies are put together.

	

Internal Link Structure and Site Architecture

The organization and internal linking structure of your competitors’ sites can indicate their priorities. Content linked to from the home page is typically important—this is a signal to users that these are likely places of interest and focus. The great majority of websites have a hierarchy in which the major subsections of the site are linked to from the home page, and perhaps also from global navigation that appears on all or most of the pages on the site.

But what else is linked to from the home page? If the competitor is SEO savvy, this could be a clue to something they are focusing on. Alternatively, they may have discovered that traffic to a given piece of content has a high conversion rate. Either way, these types of information can be helpful in understanding a competitor’s strengths and weaknesses.

External Link Attraction Analysis

You can extract a tremendous amount of information via link analysis. A thorough review involves looking at both anchor text and link authority, and requires an advanced tool such as Moz’s Link Explorer, Majestic, Ahrefs, Semrush, or LinkResearchTools.

Conducting an external link analysis of your competitors allows you to do many things, such as:

		Dig deeper

		What pages on the site are attracting the most links? These are likely the most important pages, particularly if those pages also rank well for competitive search terms.

		Determine where their content is getting its links

		This can help you develop your own content and link development strategies.

		Analyze anchor text

		
	Do they have an unusually large number of people linking to them using highly optimized anchor text? If so, this could be a clue that they are (still!) buying links—this tactic is likely not helping them.

	If your analysis shows that they are not buying links, take a deeper look to see how they are getting optimized anchor text.

	

		Determine whether they build manual links

		
		Manual links come in many forms, so look to see whether they appear in lots of directories, or whether they are exchanging a lot of links.
	

		Determine whether they are using a direct or indirect approach

		
	Try to see whether they are using indirect approaches such as PR campaigns or social campaigns to build links. Some sites do well building their businesses just through basic PR. If there are no signs that they are doing a significant amount of PR or social media–based link building, it could mean they are aggressively reaching out to potential linkers by contacting them directly.

	If they are using social media, try to figure out what content is working for them and what content is not.

	

		Determine whether they are engaging in incentive-based link building

		Are they offering incentives in return for links, such as award programs or membership badges? Do those programs appear to be successful?

		Determine their overall link-building focus

		Break down the data some more and see whether you can determine where they are focusing their link-building efforts. Are they promoting viral videos or implementing a news feed and reaching influencers through Google News and Bing News?

SEO Strategy Analysis

Wrap up your competitive analysis by trying to form a picture of your competitors’ SEO strategies. Do they appear to be SEO savvy? What topics are they targeting, and with what content types? Here are some things to look for that will help you in your analysis:

		
	Top pages that rank for the most keywords. Often, these pages can be a good starting point for understanding what a given search engine is rewarding that site for (via SERP exposure), and why.

	

		
	Pages that receive the most backlinks (referred in some tools as “Best by links”). From this, you can learn which link bait campaigns were most successful and thus what to emulate. It’s important not to use this report to ascertain which keywords to target or which pillar pages to create; that’s what the link analysis tool’s Top Pages report is for.

	

		
	Keyword (search query) gaps. What types of keywords are your competitors’ pages ranking for that your pages aren’t, and vice versa?

	

		
	Critical content made inaccessible to spiders, such as content behind forms or content that can be reached only through JavaScript.

	

Competitive Analysis Summary

If your competition appears to be implementing a strategy that is working for them, consider using it as a model for your own efforts. Alternatively, you might choose to focus on an area that appears to be a weak spot in their strategy and/or one that leverages your current resources most effectively.

For example, if your competitor is not focusing on a segment of the market that has the potential to provide quality links through content development efforts, you can stake out that portion of the market before they gain a competitive edge there.

Ultimately, you need to think carefully about your own SEO strategy within the context of your market—and having a detailed understanding of what your competitors are doing can be invaluable in that process.

Using Competitive Link Analysis Tools

The link analysis tools we have mentioned can help you get an idea of how your competitors’ link-building efforts may be contributing to their success by enabling you to quickly sort through the links pointing to a given site and/or specific web page.

For example, if you were curious about how Dreamstime, a site providing stock photography, had earned its links, you could peek inside a Link Explorer report and see that Moz has identified approximately 172 million links to the domain from over 311,000 domains, as shown in Figure 14-1.

[image:]
Figure 14-1. Exploring a competitor’s inbound links

This type of information will help your organization understand what the competition is up to. If they have great viral content, you can attempt to mimic or outdo their efforts. Conversely, if they have a much smaller backlink profile than you, you can be more aggressive with content strategies to capitalize on the lead you have from a link perspective.

Using Search Engine–Supplied SEO Tools

Google and Bing both make an active effort to communicate with webmasters and publishers and provide some very useful tools for SEO professionals (Google Search Console and Bing Webmaster Tools, respectively). Using these tools is a great way to see how the search engines perceive your site.

Setting up and using a GSC or Bing Webmaster Tools account provides no new information about your site to the search engines, with the exception of any information you submit to them via the tools and the basic fact that you, the site owner, have an interest in the SEO-specific data and functionality they provide. When you create these accounts, you’ll need to verify your ownership of the site. Google provides you with the verification options shown in Figure 14-2.

[image:]
Figure 14-2. Google Search Console verification methods (source: Google Search Console)

Bing also provides various options to verify site ownership. Conveniently, it allows you to import your verification information from Google Search Console if you have already gone through the process there, as shown in Figure 14-3. In addition, Bing enables verification through DNS auto verification (via the Domain Connect standard), XML file authentication, meta tag authentication, and by adding a CNAME record to your DNS.

The intent of these tools is to provide site owners, content creators, and webmasters with data on how the search engines view their sites’ content. This is incredibly valuable data that marketers can use to diagnose problems in search. We recommend that all search marketers leverage these tools on all of their websites.

[image:]
Figure 14-3. Bing Webmaster Tools site verification (source: Microsoft Bing)

Next we’ll take a closer look at these Google and Bing products.

Google Search Console

Figure 14-4 shows the initial performance information you get about your site on the Overview screen when you log in to Google Search Console. In this example, this site has received 17 million clicks from Google search during the previous 30-day period, and 537 clicks from Google Discover (discussed in “Google Discover”).

[image:]
Figure 14-4. Google Search Console performance overview

Figure 14-5 shows more detail on the search results performance for this site, starting with clicks, impressions, average click-through rate (CTR), and average position in the SERPs.

[image:]
Figure 14-5. Search results performance: detailed view

You can further explore additional metrics such as queries (the search queries that generated clicks to your site), the pages that received those clicks, the countries and devices where the clicks were generated, and where in Google’s search results your site content was when the click was generated (videos, rich results, etc.), as seen in Figure 14-6.

[image:]
Figure 14-6. Google Search Console Search Appearance data

Another valuable section, called Search Console Insights, shows the number of clicks your site received from Google search over the past 28 days, as well as the “most searched queries” and the “most trending queries” for that same time period (Figure 14-7).

[image:]
Figure 14-7. Google Search Console most searched queries report

Figure 14-7 shows Google’s view of which search queries the site showed up for most often in the SERPs for the prior 28-day period. You can also see data from Google regarding what the site’s average position in the SERPs was during the selected period for each of the search terms.

Another valuable reporting area in GSC is the Pages section (located under “Indexing” in the left navigation column). This shows you how many of your site’s pages Google has found and indexed based on its crawling of the site’s URLs and the robots.txt file (note that each heading section can be selected or deselected via its checkbox at the top left), as shown in Figure 14-8. You can select the checkbox next to Impressions to see an overlay of SERP impressions your site received over the same time frame correlating with this data.

[image:]
Figure 14-8. Google Search Console Page Indexing report

The charts in Figure 14-8 look normal and healthy for a site of this size. However, if you see a sudden dip in “valid” URLs, or a sudden increase in errors that persist, these could be signs that there is a problem with your site that’s worth looking into.

Another important diagnostic tactic is to look at Google’s handling of your sitemap files. You can do this from within the Sitemaps section, as shown in Figure 14-9.

[image:]
Figure 14-9. Google Search Console Sitemaps report

With this data, you can analyze the nature of any sitemap problems that are identified and resolve them, as you don’t want to have any broken links in your sitemap files. If there are problems, you’ll see red text in the Status column describing the issue: “Has errors” indicates that there are one or more unreachable URLs within the sitemap, while “Couldn’t fetch” indicates that the sitemap itself is not reachable. Clicking on this text will bring you to a page with more detailed information about the problem. You can read more about the Sitemaps report in the Search Console Help Center.

Another valuable report available from GSC depicts the links to the site, as shown in Figure 14-10. This report is a great way to view the links Google has identified to your site. GSC provides numerous ways for search marketers to peek “under the hood” to learn about how Google is interacting with your site’s content, and how that content is appearing (and being engaged with by users) within Google’s search results. You will also receive valuable alerts in GSC for issues relevant to your site.

[image: Google Search Console Links report]
Figure 14-10. Google Search Console Links report

Figure 14-11 shows an example of a Page Experience report for a website. From the overview, you can drill down to get highly detailed page experience data on each of your indexed pages. This information can be used to tune and optimize any pages that are showing problems with page experience–related signals.

[image:]
Figure 14-11. Google Search Console Page Experience report

Google will also notify webmasters via the Search Console interface and via the email notification settings specified within the account of any manual actions it has taken against a site. You can view the details in the Manual Actions report—Figure 14-12 shows an example of what this looks like.

[image:]
Figure 14-12. Google Search Console Manual Actions report

Bing Webmaster Tools

Microsoft also offers a Webmaster Tools product with some great features. With Bing Webmaster Tools you can get a rich set of data similar to what Google Search Console offers, but you are getting the feedback from Bing’s search engine instead. Having the ability to see the viewpoint of a different search engine is a tremendous asset.

Figure 14-13 shows an example Search Performance report from Bing Webmaster Tools. As in Google Search Console, you can customize the information displayed on the graph by selecting or deselecting checkboxes.

[image:]
Figure 14-13. Bing Webmaster Tools Search Performance report

Bing Webmaster Tools also includes a valuable tool called Site Explorer (shown in Figure 14-14). This tool provides deep insight into your site’s internal architecture as viewed by a crawler, often showing subdirectory folders that you (or your webmaster) did not know were still “live” and crawlable. You can also see crawl information including total indexed URLs, crawl errors, crawl warnings, and excluded URLs.

[image:]
Figure 14-14. Bing Webmaster Tools Site Explorer

In the SEO section of Bing Webmaster Tools you can find data on your site’s backlinks, keyword research, and SEO reports, as well as a Site Scan tool that lets Bing scan your site for common SEO issues. An example of the SEO Reports page is shown in Figure 14-15.

[image:]
Figure 14-15. Bing Webmaster Tools SEO Reports

The Keyword Research tool enables you to gather estimated query volumes for keywords and phrases based on the Bing search engine’s historical query database. There is much more to both of these tools than we have been able to cover in just a few pages, and we encourage you to explore them further to discover the many ways you can use them to your SEO advantage—the possibilities are limitless!

The SEO Industry on the Web

SEO-specific social media communities, forums, and blogs are constantly abuzz with new information and insights on the topic of SEO. Staying involved with these resources can help you further develop your SEO knowledge and keep your skills sharp. We discussed various online resources and communities that you should check out at the beginning of this chapter, and we’ll give you a few more pointers here.

Social Networks

A significant number of SEO professionals are very active on social media, while others are not—it’s a matter of personal and professional preference (and available time!). You can find this book’s authors on Facebook at the following URLs:

		
	Eric Enge (https://www.facebook.com/ericenge.stc)

	

		
	Stephan Spencer (https://www.facebook.com/stephanspencer)

	

		
	Jessie Stricchiola (https://www.facebook.com/jessiestricchiola)

	

and on X (formerly Twitter) at the following URLs:

		
	Eric Enge (https://twitter.com/stonetemple)

	

		
	Stephan Spencer (https://twitter.com/sspencer)

	

		
	Jessie Stricchiola (https://twitter.com/itstricchi)

	

You can also find all of the authors on LinkedIn:

		
	Eric Enge (https://www.linkedin.com/pub/eric-enge/0/a6/919)

	

		
	Stephan Spencer (https://www.linkedin.com/in/stephanspencer)

	

		
	Jessie Stricchiola (https://www.linkedin.com/in/stricchiola)

	

Social media engagement creates opportunities to interact with and learn from other people doing SEO. And as in the forums, you can encounter search engine employees on these sites as well.

Conferences and Organizations

Conferences are another great way to meet leaders in the search space and network with them. The various panels may cover topics about which you are looking to learn more, and this by itself makes them a great resource. Even experienced SEO practitioners can learn new things from the panel sessions.

Approach SEO conferences with the following objectives in mind:

		
	Attend panels from which you can pick up some information, tips, and/or tricks that you need for your immediate SEO projects or that broaden your SEO knowledge.

	

		
	Attend panels where someone that you want to get to know is speaking.

	

		
	Engage during panels and presentations by tweeting your questions during the session.

	NOTE

	If you want to meet someone who is speaking on a panel, sit in the front row, and at the end of the session introduce yourself and/or ask a question. This is an opportunity to get some free and meaningful advice from experts. Get the speaker’s business card and follow up with them after the event. Some panels also have search engine representatives speaking on them, so this tactic can be useful for meeting them as well.

	

	

Of course, you may encounter the people you want to meet in other areas of the conference space as well, and if so, take a moment to introduce yourself. You will find that most attendees are very open and will be happy to share information and tips.

In addition to the day’s sessions, each conference has a series of networking events during the day and sometimes in the evening. These events are often held in the bar of the hotel where the conference is being held, or some nearby location.

Each conference usually has a published party circuit, with different companies sponsoring parties every night (sometimes more than one per night). In addition, some conferences are starting to incorporate more “healthy” ways to network and connect with industry peers during the events.

Here is an alphabetical list of some recommended conferences for search-specific content:

		MozCon

		Operated by Moz (formerly SEOMoz), these conferences are focused on what Moz terms “inbound marketing” and cover many areas of digital marketing.

		Pubcon

		Two to three times per year, Brett Tabke, founder and former owner of WebmasterWorld, runs conferences that attract a large group of SEO practitioners.

		Third Door Media events

		Third Door Media runs more than a dozen conferences worldwide, focusing primarily on search marketing (Search Marketing Expo, or SMX) but also covering other online marketing topics, such as social media (SMX SMM) and marketing technology (MarTech). Third Door Media also runs the only search conference specifically for advanced-level search marketers and SEOs, SMX Advanced.

SEO and Search Marketing Training

For those of you seeking more structured training opportunities, there are numerous resources available, ranging from free and paid self-paced courses to more extensive certification training. SEO is a highly complex topic, so learning from multiple sources can be quite helpful. The following is a list of various websites (shown alphabetically) offering these types of courses:

		Ahrefs Academy

			Ahrefs is a leading SEO tool vendor with tens of thousands of customers, and they offer their Academy free of charge to users and non-users alike. It also provides a high-quality beginner’s guide to SEO.

		Coursera

			Coursera is an online course provider that partners with over 275 universities and companies. The platform covers a wide array of topics, including SEO. The courses dedicated to SEO include:

			
					
				Search Engine Optimization (SEO) Specialization with instructors Rebekah May and Eric Enge

				

					
				Advanced Content and Social Tactics to Optimize SEO with instructor Eric Enge

				

			

	

		Market Motive

			Internet marketing training service provider Market Motive was one of the first companies to offer a credible SEO certification program, led by Matt Bailey and Greg Jarboe. Examples of the available courses related to SEO include:

			
					
				Advanced Search Engine Optimization (SEO) Certification Training

				

					
				Advanced Content Marketing Certification Training

				

			

		

		Moz Academy

			Moz is a leading SEO tool vendor with over 500,000 customers. It also provides several certifications, including:

			
					
				Keyword Research

				

					
				SEO Essentials

				

					
				SEO Competitive Analysis

				

					
				Technical SEO

				

			

		

		Semrush Academy

		
	Semrush is another top SEO tool vendor with nearly 100,000 customers. It also provides a wide variety of free courses on SEO and related topics. Examples include:

	
			
		Keyword Research with instructor Greg Gifford

		

			
		Advanced Content Marketing with instructor Brian Dean

		

			
		Complete Agency Playbook for SEO and Content Strategy with instructor Andy Crestodina

		

			
		SEO Fundamentals with instructor Greg Gifford

		

			
		Role of Content with instructor Eric Enge

		

	

	

		Udemy

		
	Udemy is a global destination for online learning with over 200,000 courses and over 12,000 enterprise customers. Example SEO courses include:

	
			
		The Ultimate SEO Training + SEO for WordPress Websites with instructor Joshua George

		

			
		SEO Training Masterclass: Beginner to Advanced SEO with instructor Alex Genadinik

		

			
		The Complete SEO Course from Beginner to Professional with instructor Mark Williams-Cook

		

	

	

Conclusion

Mastering SEO requires a great deal of study and effort. Even when you achieve a basic level of effectiveness in one vertical or with one website, you have to continue your studies to stay current—and you still have many other variables and environments to consider before you will be able to point your expertise at any site and be effective. And even then, you will always be working against dynamic variables that are out of your control, and will need to adapt and modify accordingly.

Thankfully, industry resources abound in the form of blogs, forums, conferences, workshops, training materials, competitive analysis tools, and search engine–supplied toolsets and knowledge centers. Take advantage of these rich resources and, if you are so inclined, participate in the vibrant online community to stay in front of the SEO learning curve and ahead of your competition.

CHAPTER FIFTEEN
An Evolving Art Form: The Future of SEO

As we have noted throughout this book, SEO is about leveraging your company’s assets through search engine–friendly content creation and website development (on-site) and targeted content promotion (off-site) to increase exposure and earn targeted traffic from organic search results. These efforts should be closely aligned with the business goals and branding of the company, as well as the company persona and creating great experiences for users who visit your site. This is not a game of figuring out how to manipulate Google; rather, it’s about executing strategies focused on creating great value for the visitors you want to attract to your site. Your aim should be to create content that outshines that of your competitors in your topic area(s), and then promote it effectively to let the people who care about what you do know about it.

The specifics of how your strategy is executed will change as technology evolves, but the fundamental objectives will remain the same as long as “search engines” with unpaid search results exist. The complexity of search will continue to grow, as all search engines seek to locate and index all of the world’s digital information. As a result, we expect various levels of expansion and evolution in search within the following areas:

		
	Ongoing investments in AI and machine learning to improve the processing of enormous amounts of search query and website data. This includes generative AI solutions like OpenAI’s ChatGPT, Bing Chat, and Google’s Bard and Search Generative Experience (SGE).

	

		
	Large-scale efforts to improve understanding of entities and relationships (semantic search) to allow search engines to better assess content and citation quality.

	

		
	Continued steps by search engines targeted at directly answering more and more questions.

	

		
	Increased indexing of multimedia content, such as image, video, and audio files, including a better understanding of the content of these types of files. This will be complemented with new approaches to searching for this content.

	

		
	Indexing of data behind forms (something that Google already does in some cases, for example via flexible sampling).

	

		
	Continued improvements in extraction and analysis of JavaScript and AJAX-based content.

	

		
	Ongoing scaling of location-specific information, enabling growth of your presence in local search.

	

		
	Expanded personalization capabilities.

	

In spite of its market dominance, Google continues to press hard on improving user satisfaction. Other search engines like Bing may have a comparatively small market share, but generative AI may have a large enough impact to create some level of shift in the future. The authors do not believe that this will end Google’s dominance, but it may lead to some upheaval. In addition, users do have other options, such as searching for products on sites like Amazon.com and eBay.com, and getting answers to questions from people they know or from social media. In fact, as you can see in Figure 15-1, users place more trust in information that they receive from family and friends than any other source.

[image:]
Figure 15-1. Sources that consumers trust (source: MarketingCharts)

As a result, Google and other search engines must continue work on the quality of their results. This involves many aspects, including continuing to improve how users perceive their Experience, Expertise, Authoritativeness, and Trustworthiness—if searchers began to lose trust in Google or to doubt these other qualities, the resulting loss in market share would likely be catastrophic.

Google uses many approaches to improve its algorithms on an ongoing basis, but one of the most notable is the large-scale investments that it has been making in artificial intelligence and machine learning. RankBrain was the first AI algorithm Google made public, back in October 2015.

Since then, Google has announced or published papers on many other algorithms, such as BERT (2019), SMITH (2021), and MUM (2021), as discussed in Chapter 9. Note that SMITH has never been confirmed as being in use, though its reported features are extremely similar to the Google passages algorithm. It’s also likely that Google is using AI algorithms in many other ways that have not been announced or publicized. These could include algorithms to systematically test search results to improve overall search quality.

The amount of data involved in understanding the user intent behind queries and the websites and web pages that meet those intents is truly massive. Simple phrase matching is not enough to handle this task. Natural language processing (NLP) algorithms are a subset of AI algorithms that can help make this entire process easier. As discussed in Chapter 2, advances are already being made in this area, starting with the release of ChatGPT in November 2022.

However, this new technology comes with many challenges. The following list has been developed based on working with ChatGPT, but the underlying issues apply to other generative AI tools as well. They include questions such as:

		
	What does this mean for website owners and organic search as a traffic channel? Will the search engines answer more questions without a need to send users to the source websites, or will they work to continue to include those websites as material participants in the relationship with users? Note that both Bing and Google offer attribution and sources in their experiences and state that they believe that sending traffic to those sources is an important objective for them.

	

		
	How will concerns about copyright for content creators be addressed?

	

		
	Will generative AI–based answers with incorrect information in them lead to lawsuits?

	

		
	How will generative AI handle bias and value judgments? The very early results from ChatGPT had many problems with this, but began to improve as Open AI started to implement fixes. However, one can rapidly get into murky waters here as some human has to be involved in deciding what these value judgments are. Who takes on that role? What if their value judgments don’t agree with yours?

	

Additionally, there have been many reported issues with overt errors in ChatGPT’s output. Per coauthor Eric Enge’s study published on Search Engine Land (discussed more in Chapters 1 and 2), these errors (a.k.a. hallucinations) occur in about 20% of responses from generative AI tools. Furthermore, content generated with all of these tools has been shown to be incomplete or omit important information, with the same study indicating that this happens as much as 50% of the time.

Problems with overt errors or incomplete responses can be addressed, but there are a nearly infinite number of scenarios where someone might want to make adjustments to the responses provided, and a human has to decide which ones to fix and how to fix them. This runs into the potential value judgment and bias issues mentioned previously.

Other obvious problems include the fact that content created by a generative AI tool can’t capture any of your unique expertise (potential customers that come to your site want to understand why they should buy from you, and what makes you special and unique), and that responses from generative AI solutions are slow and sluggish compared to Google search, which normally responds to queries within 0.4 seconds or less.

There are many other issues and concerns in addition to these, but nonetheless, there is no doubt that generative AI will come to play some role in the search engines over the next few years.

In addition to all these technologies, Google uses human raters to evaluate its search results and identify problems, providing this as feedback into its algorithms. Google will continue to do this for traditional search and has stated that it will do so for results from the SGE too. The search quality algorithms that Google uses to improve web search results can also be used as inputs to help further optimize the SGE results. It may be that Google does some level of processing to evaluate user interaction with its search results as well to try to measure user satisfaction, though it has repeatedly denied using any aspect of this as a ranking factor.

There are also challenges for the organizations that publish websites. Many of these organizations continue to struggle with the transition to a mobile-first mindset. Ideally this would mean that site redesigns would start with designing the mobile version first and then adapting that to create the desktop version second. Yet, most organizations continue to design their desktop sites first, and this is a less than ideal approach.

Optimizing for desktops does remain important, though, as nearly half of all traffic still comes from desktop devices (largely because of the benefits of larger screens and keyboards). Per data from Monetate, desktop traffic conversion rates are twice as high as mobile, at 4.81% versus 2.25%. So, even though the same report pegs mobile traffic to retailers at 56.2% versus 34.5% for desktop, this shows that desktop traffic is still vital for driving conversions.

The key issue is the need to balance the two platforms and make the best of both environments—and it’s fundamentally more difficult to take a complex desktop interface and squeeze it down into a mobile template than it is to take a mobile interface and scale it up to a desktop format. Organizations almost universally continue to design their websites for desktop devices first, but logic would strongly suggest that taking the opposite approach provides more opportunities to enhance the user experience and improve conversions for both mobile and desktop users.

These developments (and many more) will impact the role SEO plays within an organization. This chapter will explore some of the ways in which we expect the world of technology, the nature of search, and the role of the SEO practitioner to evolve in the near future.

The Ongoing Evolution of Search

Search has come a long way and will continue to progress at an increasingly rapid pace. Keeping up with these changes, the competitive environment, and the impact of new technology provides both a challenge and an opportunity.

The Growth of Search Complexity

One of the key drivers of search complexity is the sheer volume of search requests that users make. As Figure 15-2 shows, this has scaled from less than 1 query per second in 1999 to nearly 100,000 queries per second in 2022.

[image:]
Figure 15-2. Google search queries per second (source: Internet Live Stats)

Query volume is not the only aspect of how the challenge for search engines has scaled. In July 2008, Google published a post indicating that it was aware of at least one trillion published web pages. The post also included the following interesting comment:

So how many unique pages does the web really contain? We don’t know; we don’t have time to look at them all! :-)

Even for Google, the web is just too large to crawl all of it! Answering the question of how many pages are on the internet today is difficult because Google is likely the only authoritative data source. It adjusted its estimate in a 2016 update to the How Search Works page, pegging the number at 130 trillion pages. Of course, it’s far higher now.

In fact, if you search for how many pages are there on the internet in Google, at the time of writing one of the top results (published in April 2022) claims that the total number is 4.6 billion, which is just completely wrong. Websites such as Amazon and eBay have over 4.6 billion pages!

Regardless of the actual number, we can be confident that the growth trajectory of pages on the web is similar to what we saw for search queries per second in Figure 15-3. Dealing with this increase in scale has demanded staggering changes in the search engines’ performance power.

Spam is another component of the search landscape that must be tackled, as ever-growing numbers of spammers try all manner of tactics to obtain rankings in Google that they don’t deserve. In 2020, Google reported detecting an average of 40 billion pages of spam per day.1

NOTE

To help combat this issue, SpamBrain, an AI-based spam-prevention system that Google launched in 2018, was incorporated into the December 2022 link spam update. While fighting spam remains a perennial challenge, Google claims that “Thanks to SpamBrain, we were able to make sure that more than 99% of visits from Search are spam-free” in its 2022 Webspam Report.

The increasing complexity of the search landscape has brought new challenges with regard to the quality of search results. As discussed in previous chapters, in an effort to address these concerns Google has introduced various signals to its search algorithms and the Search Quality Raters Guidelines over the years. These include:

		
	Author authority

	

		
	Structured data

	

		
	EEAT

	

		
	Page experience

	

NOTE

Details on all of these, and additional ranking factors, can be found in Chapter 7.

At the end of the day, the best results are likely to be provided by the best sites (there are exceptions; for example, for some search queries, the best results may be “instant answers”). The technology that drives today’s engines is based on two key ranking signals—good keyword targeting and good links—but as you have seen, user experience is now a significant factor too.

More data collection means more opportunities to earn organic traffic, even if your site isn’t perfectly optimized for these opportunities. Keywords and links will likely remain the primary ranking factors for many years to come, but the trend toward search engines using new signals is steadily gaining momentum and strength.

Behind many of the advances that have been made is the rising use of AI and machine learning in search engines. The datasets search engines must process are truly massive, and machines may be able to recognize important patterns that help assess search quality that human-generated algorithms don’t. The use of AI and ML is tricky, however, as the algorithms themselves are opaque to humans, which makes thoroughly testing them extremely difficult. In addition, as discussed in Chapters 1 and 2, AI algorithms naturally have their own biases. These issues could lead to spectacular mistakes if the search engines are not extremely careful.

Natural Language Processing

As mentioned previously, search engines are investing heavily in AI and machine learning. Another major player in this mix is OpenAI, a company cofounded by Sam Altman, Reid Hoffman, Jessica Livingston, Elon Musk, Ilya Sutskever, Peter Thiel, and others. The cofounders collectively invested $1B in the company, and since then Microsoft has invested an additional $11B in funding. Improvements in NLP can improve the ability of search engines to better understand user intent and what websites/web pages best meet that intent.

Historically, search algorithms relied solely on word matching approaches. For example, if the query was auto repair, the early search engines would look for pages that used that exact phrase. As the engines evolved, they began to recognize simple synonym matches, such as automotive repair and car repair. Advances were also made in determining searcher intent, for example with regard to ambiguous queries like jaguar (where the user might be looking for information on a car, an animal, a guitar, an operating system, or the American football team). Search engines have a lot of data that they can use to try to decipher the range of possible user intents for such queries, such as considering whether the previous search history touches on any of those broader areas.

Generative AI could change some aspects of how search works, including the format of the SERPs themselves. Microsoft has already integrated Bing Chat results into the Bing search engine, and Google has declared its intention to do the same with the Search Generative Experience. These tools produce impressive results, but bear in mind the issues that we raised in this chapter and earlier in the book. In a February 2023 tweet, OpenAI cofounder Sam Altman said that ChatGPT was “still somewhat broken.” There remains a vast amount of work to be done.

Even as this work moves forward, many other areas need substantive work too. As mentioned earlier in this section, processing a user query and understanding what they really want is a highly challenging task, as is finding the best website/web pages to address that need. This is the area where Google continues to have a clear lead, but there is also a lot more to be learned and improved here too.

Further complicating all of these efforts is the fact that there are over 7,000 human languages in use worldwide, 14 of which are spoken by over 100M people. This factor significantly increases the challenge of understanding language, as each language has its own idiosyncrasies.

Entities and Entity Maps

Google has also invested heavily in understanding the attributes of entities, or “things,” and the relationships between them. This shift was first made public in a 2012 post on the Google blog by Amit Singhal in which he discussed the shift to “things, not strings,” where “strings” refers to the keyword matching approach that search engines traditionally used. It uses the example of the ambiguous query Taj Mahal, two words that could refer to (among other things) a beautiful monument in India, a musician, a casino, or a restaurant.

The post talked about the launch of the Knowledge Graph (see Chapters 3 and 7), a large-scale repository containing information on the attributes of and relationships between things. At its launch, the Knowledge Graph contained over 500 million objects and 3.5 billion facts about and relationships between these different objects. Google has been systematically augmenting this data since 2012 and will continue to do so, as it permits better understanding of the specific context of user queries. Think of this as building entity maps for each of the things in the database. For example, if the query is about the library of congress, this is a place that:

		
	Contains books and information in hardcopy and digital form

	

		
	Has a location

	

		
	Has hours of operation

	

		
	Has a phone number

	

		
	Has history

	

		
	Holds many events every year

	

It also has a relationship with the US Congress, for which it serves as the research library. As a result, if a user searches on library of congress, it may make sense to deliver search results that include information about the hours of operation, the phone number, and more. This move toward entities and away from simple keyword matching allows search engines to provide much richer results than would otherwise be possible. However, the challenge of amassing all human knowledge about everything in the world is not a small one, and this will remain a significant area of investment for search engines for many years to come.

Meeting Searcher Intent

Another area of investment lies in a deeper understanding of user journeys. In July 2020, Google consumer insights team members Alistair Rennie and Jonny Protheroe published a paper titled “How People Decide What to Buy Lies in the ‘Messy Middle’ of the Purchase Journey”. While this paper focuses on users going through the process of making purchase decisions, the concept can be applied more broadly. For example, a user who enters the search query diabetes might be looking for information on a vast array of topics related to this disease.

As mentioned in Chapter 1, data from seoClarity indicates that approximately 60% of search queries are one to three words long. Statista puts this figure even higher, at over 80%. This is not a lot of information to go on in determining what it is that a user wants to see in the search results. This effort relies in part on the technologies discussed previously, such as NLP and entity maps, but the search engines also attempt to build a probability map of what the user wants based on the initial query. For example, if the query is digital cameras, the search engine will attempt to find the best pages that discuss digital cameras. But this is highly dependent on the user’s intent. Does the searcher want to:

		Purchase a digital camera?

		If so, for what purpose, and what features do they want? Do they already have a strong brand preference?

		Do some research into the features and functions of digital cameras?

		If so, are they ready to progress toward a purchase quickly, or at some later date, or are they deciding if they want to buy one at all? Or are they performing research for an article they plan to publish?

		See comparisons between digital cameras?

		The options here fall into similar buckets as in the previous case; again, the intent could be related to making a purchase, but the user could also be doing research for an article.

		Learn about the technology of digital cameras?

		If so, are they working on improving that technology, writing a paper for a college course, or wanting to understand some aspect of the limitations of these devices?

		Find some supporting information on how to get the most out of digital photography?

		If so, are they just learning about photography, do they want information on photography for a specific event such as a wedding, or are they a professional looking for advanced tips and techniques?

These are just a few examples of how the user intent for this query may differ; you can no doubt think of many more. This process of understanding what the user means by their query is just one part of the puzzle, however. The other part is finding the web pages and sites that best meet that intent.

Going back to our diabetes example, the user may be interested in understanding symptoms, treatments, impact on life expectancy, research going into a cure, and many, many other related issues. So, search engines don’t just need to map what is on each of the pages the web has on this topic; they need to understand the related supporting content across each of the sites containing those pages.

A website that has a single, good 600-word article on diabetes may be all that some users need, but it is unlikely to satisfy the great majority of users who search for this term. Search engines want to provide users with pages on sites that do the best possible job of supporting the users in their ongoing journey by answering all of their questions on the topic.

This is a multilayered exercise that involves mapping in detail the layers of user needs behind a query and also the websites that serve the largest percentage of those needs, even if this is done across multiple web pages. Search engines continue to apply new techniques and technologies (such as AI) to improve their ability to better understand these user needs and find the best possible answers to their questions.

More Searchable Content and Content Types

Harder-to-process content—such as multimedia, content behind forms, and scanned historical documents—is increasingly being integrated into search engine results pages as the ways that search engines collect, parse, and interpret data evolve.

For example, Google began the process of scanning and digitizing books as early as 2004. This ambitious project, originally called Project Oceana and now known as Google Books, aimed to scan all the world’s hardcopy books, and to date over 40 million books have been scanned. Early on, the project ran into significant legal challenges, as authors and publishers sued to prevent Google from making use of this data. However, Google won a significant legal victory in 2013 when it was ruled that it was legal for them to digitize the content as long as they only published excerpts of the information from the books and did not make money in the process.

The process of integrating more visual content into Google search results has been going on for a long time. The first major innovation occurred in 2007, when Google announced the rollout of what it called universal search. This marked a major transition where image, video, and regular web page results were integrated into one richer experience.

The launch of Google Lens in 2017 represented a big step forward in image processing, as it allowed users to take a picture of something and submit that picture as the search query. At the time of its initial release, the object recognition capabilities were already quite strong—for example, you could take a picture of a book, and Lens would likely recognize it and provide information about the book, the price, the author, reviews, and places to buy it.

New capabilities related to visual search were announced at Google I/O in 2019, including support for high-resolution images, 3D images, and augmented reality. The support for 3D images and augmented reality was initially limited to animals, but these features have been steadily expanded over time.

Google has continued to make advancements in this area, announcing features such as the following at the I/O conference in 2022:

		Multisearch

		Allows users to combine images and text in a single search.

		Scene exploration

		Lets you use your camera to pan across a scene and combine that with a text search.

		Immersive view in Google Maps

		Google will fuse together multiple Street View images to provide you with a comprehensive visual experience.

		Filter on skin tone

		Provides a way to filter search results based on skin tone.

According to Google, by May 2022, Lens was being used over 8 billion times per month (which equates to around 3,000 searches per second). Google also confirmed that many new augmented reality (AR) features are coming in the near future.

Google’s motivations for pursuing visual search are strong. As the VP responsible for the launch of Google Lens observed, “by some estimates, 30% of the neurons in the cortex of our brain are for vision.” At a conceptual level, this suggests that providing visual ways to search could be quite important. Exactly how this functionality will be developed is not yet clear, but it will certainly be the subject of ongoing development efforts in the years to come.

Crawling Improvements

The search engines are breaking down some of the traditional limitations on crawling. Content types that search engines could not previously crawl or interpret are being addressed.

In May 2014, Google announced that it had substantially improved the crawling and indexing of CSS and JavaScript content. Google can now render a large number of web pages with the JavaScript turned on so that its crawlers see it much more like the average user would. Then in May 2019, Google announced that Googlebot had become evergreen, meaning that every time that the rendering engine for Chrome is updated, Googlebot gets updated shortly thereafter.

There are still many limitations around how Google can process web pages implemented with JavaScript, however. These can include situations where content is not pulled into the DOM on initial page load, or use of JavaScript frameworks or static site generators that don’t follow expected behavior (for example, generating soft 404 pages, not providing ways to edit title tags and meta descriptions, and other similar issues).

Developers need to investigate potential shortcomings in their JavaScript platforms and act accordingly, as failure to do this can result in severe SEO problems for the websites that they implement and support. It’s also still fairly common for publishers to block crawling of JavaScript and/or CSS files, which will prevent Google from taking advantage of these new capabilities.

Another approach to improving crawling is to allow media sites and bloggers to submit content to the search engines themselves via content feeds (similar to RSS). As mentioned in Chapter 7, Bing and Yandex have already collaborated on an initiative called IndexNow that enables real-time reporting of site changes. This could potentially speed up indexing and reduce the crawl burden at the same time. For those of you who have implemented your site in WordPress, Microsoft has also released a WordPress plug-in that enables you to submit your pages via IndexNow.

One reason why search engines may not be too quick to do this, though, is that website publishers are prone to making mistakes, and having procedures in place to protect against those mistakes might obviate the benefits. Google has said that it is evaluating the protocol, but as of the time of writing it has not yet adopted it. To improve crawling efficiency Google may prefer to rely on other approaches, such as using HTTP/2, which it already employs for over half of its crawls. Another option would be to make updates to the XML Sitemaps protocol to serve a similar purpose.

New Content Sources

Google’s stated mission is “to organize the world’s information and make it universally accessible and useful.” This is a powerful statement, particularly in light of the fact that so much information has not yet made its way online. Living up to this commitment is no small task.

Another major historical limitation faced by search engines is dealing with forms. The classic example is a search query box on a publisher’s website. There is little point in the search engine punching in random search queries to see what results the site search returns. There are also cases where users need to fill out forms in order to gain access to certain content, such as downloadable articles. As mentioned in “Reasons for Showing Different Content to Search Engines and Visitors”, Google already has a program allowing it to access content behind a paywall, known as flexible sampling (this was previously called First Click Free). The program is intended to enable Googlebot to crawl the protected content, so it can be indexed and shown in the search results. In return for this exposure, the publisher is required to show users who click on one of these listings in the SERPs the entire article, without blocking it with their paywall.

Flexible sampling enables the publisher to show more than just one such article as a free sample for the user (Google suggests allowing users to access between 6 and 10 articles per month). This solution works for these paywall scenarios, but there are other cases that flexible sampling is not designed to address: for example, include content accessible only via site search boxes, downloadable PDFs where the publisher wants to collect an email address before providing access to the content, or paywall programs where the publisher does not want to allow sampling of the content.

A lot of valuable content is currently isolated behind such simple forms. Search engines could potentially try to fill them out, perhaps according to a protocol where the rules are predefined by the publisher, to gain access to this content. While no easy task, defining such a protocol is certainly within the realm of possibility, and this is something you can expect Google to attempt to do in more and more scenarios in the future to see the content that exists behind forms.

Another example of new sources of information is metadata, in the form of markup such as Schema.org, microformats, and RDFa. This type of data, which is discussed in “CSS and Semantic Markup”, is a way for search engines to collect data directly from the publisher of a website.

There’s also a lot of other content out that is not on the web at all, yet this is still information that the search engines would like to index. To access it, they can approach the content owners and work on proprietary content deals; this is also an activity that the search engines all pursue.

More Personalized and User-Influenced Search

Search engines have been working on the concept of personalization to deliver better results for each user for some time, and this remains an area of active development. One major signal Google uses is the user’s personal search history. It can track the individual sites a user has visited, groups of related sites they have visited, and what keywords they have searched for in the past. All of these factors may influence the exact results shown on a given SERP. Of course, such an approach has challenges too: it can create a bubble effect where users see only what they want to see in search and are not exposed to differing viewpoints on the topics they’re searching on.

This is all part of increasing the focus on the users, tying into their intent and interests at the time of search. Personalization will make site stickiness ever more important.

Securing a position in users’ histories and becoming an authoritative go-to source for information will be more critical than ever. Winning in the SERPs will require much more than just optimizing for position, moving toward an increased focus on engagement.

Over time, smart marketers will recognize that the attention of a potential customer is a scarce and limited quantity. As the volume of information available to us grows, the amount of time we have available for each piece of information declines, creating an attention deficit. How people search, and how advertisers interact with them, may change dramatically as a result.

These types of changes, if and when they occur, could transform what today we call SEO into something else, where the SEO of tomorrow is responsible for helping publishers gain access to potential customers through a vast array of new mechanisms that currently do not exist.

User Experience

As discussed in Chapter 7, Google considers the user experience on the websites to which it sends traffic to be quite important. This was evidenced by the rollout of the page experience algorithm update, implemented for mobile in 2021 and desktop in early 2022, which grouped together a set of UX-related signals, including the Core Web Vitals (comprising three components related to page loading), mobile-friendliness, avoidance of interstitials, and use of HTTPS.

There is no doubt that speeding up your website is a good thing, and it will certainly provide conversion and UX-related benefits. However, page speed was already a known ranking factor prior to the release of this algorithm update (as were the three independent search signals), and research by Perficient led by coauthor Eric Enge a few months after the initial rollout showed that the actual impact of Core Web Vitals on ranking is quite small. These results were consistent with Google’s messaging about what to expect, such as John Mueller’s statement that “relevance is still, by far, much more important.”

Considering all of this, what did this update really change? We did get some more clarity on what components of page speed matter to Google, and we learned about Cumulative Layout Shift as a ranking factor. Those two tidbits of information were useful. However, the other significant change is that Google now has a playground to experiment with other types of user experience signals, without having to find places to insert them into the main ranking algorithm flow. New components can be added to the page experience signal instead, and as a result, testing additional user experience signals will become far easier.

The reason why user experience matters to Google is relatively straightforward—your site may have the most relevant and highest-quality information on a topic, but if a user can’t actually find it or access it easily, then it’s of no use to that user. Google wants users to be happy with the results it provides, and thus it’s reasonable to expect that it will continue to experiment with other aspects of user experience as a ranking factor. Nonetheless, the relevance and quality of your content will still remain the two most important factors.

Growing Reliance on the Cloud

Cloud computing is transforming how the internet-connected population uses computers. Many players play a significant role in this market, led by Amazon, Microsoft, and Google, who collectively account for 65% of the market. Oracle founder Larry Ellison’s vision of thin client computing may yet come to pass, but in the form of a pervasive Google operating system and its associated, extensive suite of applications. Widespread adoption by users of cloud-based (rather than desktop) software and seemingly limitless data storage, all supplied for free by Google, could lead to new levels of personalized advertising within these apps.

Google is actively advancing the mass migration of desktop computing to the cloud, with initiatives such as Google Docs, Gmail, Google Calendar, Google App Engine, and Google Drive. These types of services encourage users to entrust their valuable data to the Google cloud. This brings them many benefits, but also raises concerns around privacy, security, uptime, and data integrity.

One simple example of a basic application for cloud computing is the notion of backing up all your data. Most users don’t do a good job of backing up their data, making them susceptible to data loss from hard drive crashes and virus infections. Companies investing in cloud computing will seek to get you to store the master copy of your data in the cloud and keep backup copies locally on your devices (or not at all). With this approach, you can more easily access that information from multiple computers (e.g., at work and at home).

Cloud service providers benefit by having a repository of user data available for analysis—and for Google, usage of its cloud services provides more rich information to use in its quest to deliver ever more relevant ads and search results. It also provides multiple additional platforms within which to serve ads. Furthermore, regular users of a service such as Google Docs are more likely to be logged in a greater percentage of the time when they are on their computers.

The inevitable advance of cloud computing will lead to the introduction of more and more services with unrivaled convenience and cost benefits, compelling users to turn increasingly to the cloud for their data and their apps.

Increasing Importance of Local, Mobile, and Voice Search

As we discussed in Chapter 12, local search and new forms of vertical search are becoming increasingly important. Search engines have already embraced local search and mobile search, and voice-based search is an area in which all the major engines are actively investing.

Local Search

Local search was an active business before the advent of the internet, when the yellow pages were the tool of choice. As the World Wide Web gained prominence in our lives, those hard copy local business directories migrated online. Over time, these local search sites have themselves evolved to leverage more of the unique nature of the web. Major players include Yelp, MapQuest, and the LinkedIn Company Directory.

As the major search engines matured, they integrated sophisticated mapping technology into their systems and began to map in local business data as well. Google Maps and Bing Maps draw some of their business data from the same types of data sources that drive the yellow pages websites, such as Acxiom, Data Axle USA, and Neustar Localeze, but they also supplement that data by crawling the web.

In addition, Google has invested heavily in Street View, an ambitious project launched in 2007 that aims to create “a 360-degree map of the world” by sending cars around with cameras to take pictures of their surroundings. Since then, with the help of contributors around the globe, Google has captured over 220 billion images for this project, spanning over 100 million miles in over 100 countries and territories—which it strives to keep up to date as changes occur due to businesses changing locations, construction, disasters, and other factors that change the landscape.

One big challenge facing the search engines is map spam, the proliferation of spam results in local search. Resolving map spam is critical, and is another major area of investment.

We discussed Google’s local search algorithm, how it determines and supports local intent, and the importance of optimizing for local search extensively in Chapter 12. In addition to providing local results for queries like photographers near me, at Google I/O 2022 the company announced a multisearch feature that will allow users to submit an image and combine it with the text search “near me” to get local results. All of these developments are part of local search’s evolution, and investments will continue. Combined with the fact that a large percentage of searches are performed with mobile devices and a lot of these have local intent, local search is a key part of the landscape, and continual improvements are expected.

Voice Is Just a Form of Input

When users are mobile they must deal with the limitations of their mobile devices, specifically the small screens and keyboards. These make web surfing and searching more challenging than they are in a desktop environment. Voice search is one potential way to improve the mobile search experience. It eliminates the need for the keyboard and provides users with a simple and elegant interface (though many prefer to stick to keyboard input in public environments, due to privacy concerns and the social stigma associated with talking to devices in public). Speech recognition technology has been around for a long time, and the main challenge has always been that it requires a lot of computing power—but thanks to increases in processing power, today’s smartphones do an excellent job of handling it, and continued improvements in speech recognition technology should be expected.

With regard to search, voice is just a different form of input; the SERPs are generated by the same set of algorithms used for keyboard-driven queries. However, voice queries may change the landscape a bit in that they will tend to be more in the form of natural human speech—this is a trend that has already been observed in search engines, and their NLP capabilities have been evolving to keep pace.

Increased Market Saturation and Competition

One thing you can count on with the web is continued growth. As a result, the search engines’ indexes are constantly expanding—though much of this content may be low-quality or duplicate content pages that will never see the light of day. The web is a big place, but one where the signal-to-noise ratio is very low.

An analysis of internet usage by Miniwatts Marketing Group points to one major trend: 93.4% of the North American population uses the internet, so there isn’t much room for growth there. Europe isn’t far behind, at 89% penetration. In contrast, Asia, which already has the most internet users (2.9 billion as of December 31, 2021), has a penetration rate of only 67%. Another region with opportunity for growth is Africa, which has an estimated penetration rate of 43%. This data tells us that a lot of internet growth in the coming decade will be outside of Europe and North America, providing unique new business opportunities for those who are ready to capitalize on that growth. With this growth has come an increasing awareness of what needs to be done to obtain traffic. The search engines are the dominant suppliers of traffic for many publishers, and will continue to be for some time to come. For that reason, awareness of SEO will continue to increase over time.

Here are some reasons why SEO is growing in popularity:

		The web outperforms other sales channels.

		When organizations look at the paths leading to sales and income (a critical analysis whenever budgets are under scrutiny), the web is almost always determined to be either a leading sales channel (especially from an ROI perspective), or the area with the greatest opportunity for growth. In both scenarios, digital marketing (and, in correlation, SEO) take center stage.

		Paid search drives interest in SEO.

		Paid search ad costs continue to increase, and when companies evaluate the cost and value, there’s a nagging little voice saying, “The great majority of clicks do not even happen in the ads; use SEO.”

		SEO is losing its stigma.

		Google has gone mainstream. Once upon a time SEO was something that was thought of as black magic, and it had correspondingly little credibility. Today, while the specifics of the search algorithms remain opaque, there is a much deeper understanding of the basics and of the importance of SEO to a business.

		Marketing departments are in a brainstorming cycle.

		A high percentage of companies are asking the big questions: “How do we get new customers?” and “What avenues still offer opportunity?” Whenever that happens, SEO is bound to show up near the top of the “to be investigated” pile.

		Fluctuations in the economy don’t tend to impact search traffic.

		Sales might drop and conversion rates might falter a bit, but raw search traffic isn’t going anywhere. A recession doesn’t mean people stop searching the web, and with rates of broadband adoption, internet penetration, and searches per user consistently rising, search is no fad. It is here for the long haul.

		Web budgets are being reassessed.

		We’ve all seen the news about display advertising falling considerably; that can happen only when managers meet to discuss how to address budget concerns. Get a dozen internet marketing managers into rooms with their teams, and at least five or six are bound to discuss SEO and how they can grab that “free” traffic.

		Someone finally looked at the web analytics.

		It’s sad, but true: when a downturn arrives or panic sets in, someone—maybe the first someone in a long time—checks the web analytics to see where revenue is still coming in. Not surprisingly, search engine referrals with their exceptional targeting and intent matching tend to rank high on the list.

One aspect of SEO in which many organizations remain underinvested is fully mapping out all of the user needs related to potential customers. Many websites focus solely on covering their products and services, and perhaps adding some pages that address the highest-volume keyword opportunities. The organization may publish additional content that has more of a self-serving focus, but this rarely addresses the specific needs of potential customers.

However, a number of progressive organizations are learning that becoming a rich source of noncommercial informational content can bring a lot of relevant traffic to their sites. This builds loyalty with site visitors, fills the top of the sales funnel, and can even drive direct conversions. It also keeps potential customers away from the competition.

Some organizations have executed this at an elite level. For example, NerdWallet based its entire business model around informational content; the company went public in 2021 and has a market cap of nearly $850M.

SEO as an Enduring Art Form

Today, SEO can be fairly easily categorized as having five major objectives:

		
	Make content accessible to search engine crawlers.

	

		
	Determine the questions and needs that prospective customers have, find the keywords that they employ (understand your target audience), and make your site speak their language.

	

		
	Build content that users will find useful, valuable, and worthy of sharing. Ensure that they’ll have a good experience on your site to improve the likelihood that you’ll earn links and references.

	

		
	Earn votes for your content in the form of editorial links and social media mentions from good sources by building inviting, shareable content and applying classic marketing techniques to the online world.

	

		
	Create web pages that allow users to find what they want extremely quickly, ideally in the blink of an eye.

	

The tactics an SEO practitioner might use to get links from editorial sources have evolved rapidly. Smart marketers now focus on content marketing instead of link building.

One thing that you can be sure about in the world of search is change. Forces from all over the web affect search dramatically. To be an artist, the SEO practitioner needs to see the landscape of possibilities for an individual website and pick the best possible path to success. Expertise in content development, local search, video optimization, user experience, and more is required. That’s a far cry from the backroom geek of the late 1990s.

No one can predict the future or what successfully marketing on the web will require in 2 years, let alone 5 or 10. However, you can be certain that websites are here to stay for a long time, and that, just like any other direct marketing channel, they require continuous optimization. SEO expertise will be needed long into the future—and no one is better suited to map the changing environment and lead companies to success in this new, ever-evolving landscape than today’s SEO practitioner.

The Future of Semantic Search and the Knowledge Graph

Earlier in this chapter and in Chapter 7, we explored the state of natural language processing, the Knowledge Graph, entities, and user intent mapping as we know it today. All the search engines are continuing to investigate these types of technologies in many different ways, though Google is clearly in the lead in most areas (with the exception of generative AI).

Part of the objective is to develop a machine intelligence that can fully understand how people evaluate the world, but even this is not sufficient. The real goal is to understand how each human being evaluates the world, so that the results can be fully personalized to meet each individual’s needs.

Not only do search engines want to give you the perfect answers to your questions, they also want to provide opportunities for exploration. Humans like to research and learn new things. Providing all of these capabilities will require a special type of machine intelligence, and we are a long way from reaching those goals.

Many components go into developing such an intelligence. Soon, efforts will focus largely on solving specific problems, for example, maintaining the context of an ongoing conversation. Google has been experimenting with this capability for years, with what appear to be uneven results. Consider the following set of searches, conducted in late 2022, starting with where is empire state building (Figure 15-3).

[image:]
Figure 15-3. Google response to the query “where is empire state building”

Figure 15-4 shows what happens if we follow this response with the query pictures.

[image:]
Figure 15-4. Response to the query “pictures”

As the results show, the query was modified to empire state building pictures. Google has remembered that the prior query was specific to the Empire State Building, and did not require us to restate that. Figure 15-5 shows the results when we then asked who built it?

[image:]
Figure 15-5. Response to the query “who built it?”

At times we were able to continue these query sequences even further, with Google maintaining the context throughout. Follow-on tests of this query sequence at the time of writing, however, have shown that Google is not currently supporting this form of sequential communication. It may be that they weren’t getting the level of engagement that they were hoping for with it, or that more work was needed to iron out the mechanics of how and when to engage in these types of contextual conversations. This may be a feature that reappears in the future, as offering this level of interaction seems highly desirable.

Many disciplines are involved in developing artificial intelligence, such as computer science, neuroscience, psychology, philosophy, and linguistics. Even just understanding linguistics is a major challenge, as there are thousands of different languages in the world, which multiplies the complexity of the task.

The computing power required to take on all of these challenges does not yet exist, so developing the necessary capabilities is a major piece of the puzzle. For example, Google is pursuing efforts to build a quantum computer.

In the near term, we can expect changes in search results to come in the form of more point solutions to specific problems. As the understanding of how to model human intelligence expands, and as processing power grows with it, we may see much more significant changes, perhaps 5 to 10 years down the road.

Conclusion

SEO is both art and science. The artistic aspect of SEO requires dynamic creativity and intuition, while the scientific aspect involves challenging assumptions, analyzing data, testing hypotheses, making observations, drawing conclusions, and achieving reproducible results. Balancing these two ways of thinking will remain a requirement as SEO evolves in the future. Meanwhile, moving beyond the realm of the search engines, the skills required to understand and optimize for various other search and content discovery applications on the web—such as the recommendation engines within YouTube, Netflix, and SoundCloud responsible for giving you video and music suggestions, as well as your Instagram feed and TikTok For You Page (FYP)—are essentially the same as those involved in optimizing for traditional web search. Each application involves making digital content “discoverable” in some way.

In this concluding chapter, we have tried to convey some sense of what is coming in the world of technology and, in particular, search. Although the previous decade has seen an enormous amount of change in the search landscape, the reality is that it has simply been the tip of the iceberg. There’s a lot more change to come, and at an ever-increasing (exponential) rate. If the Law of Accelerating Returns holds, we’re in for a wild ride.

As a result, the successful SEO professional must play the role of early adopter, always trying new things—tools, tactics, approaches, processes, technologies. This will be the only way to keep pace with the ever-evolving search engines, ever-increasing content types, and ongoing evolution of online user engagement.

It is not enough to adapt to change. You will need to embrace it and evangelize it. Many in your (or your client’s) organization may fear change, and steering them through these turbulent waters will require strong leadership. Thus, the successful SEO professional also has to play the role of change agent.

The need for organizations to capture organic search mindshare, find new customers, and promote their messaging will not diminish anytime soon, and neither will the need for searchable, web-based, and instantaneous access to information, content, products, and services. This ability—to generate traction and facilitate growth by connecting the seeker and provider—is perhaps the most valuable skill in marketing today. And although there is the possibility that the search engines could eventually come to be called “decision,” “dilemma,” or even “desire” engines, the need for an understanding of and interactions between the psychological and technological natures of search will ensure that SEO as a discipline, and SEO professionals, are here to stay.

1 Google hasn’t provided an update on these figures in a while, but they illustrate the scale of the task it faces!

 Index

 Symbols

 	# (hash symbol), Syntax of the robots.txt file

 	* (wildcard character), Search Operators, Additional robots.txt functionality

 	11ty, Jamstack

 	301 redirects (moved permanently), Watch for Site Changes That Can Affect SEO, Good and Bad Redirects, Using a Content Management System, The Basics of Moving Content, Improper Redirects

 	302 (moved temporarily), Search engine–friendly navigation guidelines, Good and Bad Redirects

 	3D images, 3D images and AR-3D images and AR

 	404 (page not found), Good and Bad Redirects

 	500 (server error), Maintaining Search Engine Visibility During and After a Site Redesign, Changing Servers-Changing Servers

 	<H1> tags, Heading Tags, Issues that can be found through crawl analysis

 	<noscript> tags, Reasons for Showing Different Content to Search Engines and Visitors

 	<title> tags, Title Tags-Title Tags

 A

 	A/B testing, SEO Myths Versus Reality, YouTube Optimization, Reasons for Showing Different Content to Search Engines and Visitors, SEO A/B testing

 	
 accessibility (to search engines)

 	content that can be indexed, Content That Can Be Indexed

 	controlling with cookies and session IDs, Why Would You Want to Use Cookies or Session IDs to Control Search Engine Access?

 	link structures that can be crawled, Link Structures That Can Be Crawled-Link Structures That Can Be Crawled

 	in video search, Accessibility and availability

 	XML sitemaps, XML Sitemaps-IndexNow, Using a Content Management System, Broken XML Sitemaps

 	ACSI (American Customer Satisfaction Index), Searcher Intent

 	Adobe Analytics, Obtaining keyword-specific data, Analytics/Trackers, Analytics Tools for Measuring Search Traffic, Attribution, Diagnosing the Cause of Traffic/Visibility Losses, Core SEO Audit Process Summary, Issues that can be found in your analytics tool

 	Advanced Search feature, Search Settings, Filters, and Advanced Search

 	advertorials, Links Google Does Not Like

 	Advice Local, Local Search Problems

 	affiliate links, SEO Myths Versus Reality, The Link Spam Update

 	affiliate sites, A word of caution about repurposed content

 	after: operator, Search Operators, Analysis of Top-Ranking Sites and Pages

 	agent rank, Author Authority and Your Content, Is Author Authority Dead for Google?

 	Ahrefs SEO platform, Ahrefs, Researching Natural Language Questions, Mapping Content Moves, Sources of Data for Link Cleanup, SEO platforms, Issues that can be found with backlink tools, Broken XML Sitemaps, Link Analysis Tools, Link Target Research and Outreach Services, Keyword research, SEO and Search Marketing Training

 	AI (artificial intelligence), The Role of AI and Machine Learning, A Brief Overview of Artificial Intelligence, AI/Machine Learning’s Impact on Relevance (see also generative AI)

 	
 algorithms

 	analysis of algorithmic differences, Analysis of Algorithmic Differences Across Various Search Platforms-The Importance of Experience

 	Coati, Quality Content, Ways to address weak pages

 	focus on componential intelligence, A Brief Overview of Artificial Intelligence

 	Google algorithm updates, Google Algorithm Updates-Google Bug Fixes, Whole Site Ranking/Traffic Loss

 	helpful content algorithm, Content That Is Not Helpful to Users

 	Panda, Quality Content

 	Penguin, Negative Ranking Factors, Quality Links, Google’s View on Link Building

 	role of in search, The Role of AI and Machine Learning

 	used by Google, Query Refinements and Autocomplete, Usability and search friendliness, Content Uniqueness and Depth, Ensure that content is helpful to users, Google Page Experience-Using Tools to Measure Core Web Vitals, Passages and Subtopics, Page Experience and Core Web Vitals-Page Experience and Core Web Vitals, Page Experience Issues-Page Experience Issues, An Evolving Art Form: The Future of SEO

 	Algoroo tool, Diagnosing the Cause of Traffic/Visibility Losses

 	All in One SEO, Third-Party CMS or Ecommerce Platform Add-ons

 	allinanchor: operator, Search Operators

 	Allow directive, Additional robots.txt functionality

 	AlsoAsked, AlsoAsked

 	alt attribute/alt text, Image Filenames and alt Attributes, Using a Content Management System, Missing alt Attributes for Images, Optimizing On-Site Signals for Local, Image Optimization Tips

 	American Customer Satisfaction Index (ACSI), Searcher Intent

 	analytics and measurement (see also traffic analysis)	audit issues found in analytics tools, Issues that can be found in your analytics tool
	benefits of baseline measurements, SEO Analytics and Measurement
	Brand Lift survey, Brand Lift measurement
	competitive analysis, Competitive Analysis-Using Competitive Link Analysis Tools
	Conversion Lift measurement, Conversion Lift measurement
	conversions, Connecting SEO and Conversions-Calculating SEO Return on Investment
	cookieless environments and, First-Party Data and the Cookieless Web
	CWV (Core Web Vitals), Using Tools to Measure Core Web Vitals
	diagnostic search metrics, Diagnostic Search Metrics-Search Visitors per Crawled Page
	engaged-view conversion (EVC) events, Engaged-view conversions
	importance of in SEO, Why Measurement Is Essential in SEO
	measurement challenges, Measurement Challenges
	measurement process, Analytics Data Utilization: Baseline, Track, Measure, Refine
	monitoring rankings after domain changes, Monitoring rankings after domain changes
	monitoring servers after moving, Measurement Challenges
	monitoring YouTube analytics, Monitoring YouTube analytics
	performance optimization, Analytics/Trackers
	privacy regulations, The IAB Sounds the Alarm
	SEO metrics, Measuring Progress, Useful SEO metrics for testing and analysis
	tools for measuring search traffic, Analytics Tools for Measuring Search Traffic-Event Tracking
	tools from Google and Bing, Free SEO-Specific Analytics Tools from Google and Bing-Differences Between Metrics and Dimensions in GA4 and GSC
	top-ranking sites and pages, Analysis of Top-Ranking Sites and Pages
	video indexing reports, Measurement

 	
 anchor text/link text

 	CMS systems and, Using a Content Management System

 	customizable, Using a Content Management System

 	descriptive, Information Architecture

 	keywords in, Keywords in Anchor Text

 	requesting specific in links, Asking for specific anchor text

 	AND operator, Search Operators

 	AnswerSocrates, AnswerThePublic

 	AnswerThePublic, AnswerThePublic

 	
 Apache

 	case sensitivity and, Picking the Right URLs

 	mod_rewrite module, Large-Scale Content Moves

 	redirects and, Methods for URL Redirecting and Rewriting

 	server-side log analysis, Server-Side Log Analysis

 	AppTrackingTransparency (ATT) framework, Apple’s Consumer-Friendly Privacy Shift

 	AR (augmented reality), Visual Search, 3D images and AR-3D images and AR

 	
 articles

 	content ideas, Articles and Blog Posts

 	creating potential title tags, Generative AI Capabilities

 	generating meta descriptions, Generative AI Capabilities

 	generating outlines with ChatGPT, Generative AI Capabilities

 	generating text descriptions, Generative AI Capabilities

 	striking distance analysis, Acting on Your Keyword Plan

 	summarizing content, Generative AI Capabilities

 	artificial intelligence (AI) (see AI)

 	asynchronous image delivery, Image Optimization Tips

 	Attention Insight, Increasing Conversions

 	attention models, More About Large Language Models

 	attraction analysis, External Link Attraction Analysis

 	attribution, Attribution, Duplicate Content

 	
 audits

 	of backlinks, Auditing Backlinks

 	content, SEO Content Auditing-Content audit summary, Audit Existing Content

 	customized approaches to, Customized Approaches to Audits-Customized Approaches to Audits

 	issues found by human examination, Issues best found by human examination

 	issues found by reviewing SERPs, Issues best found by reviewing the SERPs

 	issues found in analytics tools, Issues that can be found in your analytics tool

 	issues found in Google Search Console, Issues that can be found in Google Search Console-Issues that can be found in Google Search Console

 	issues found through crawl analysis, Issues that can be found through crawl analysis-Issues that can be found through crawl analysis

 	issues found with backlink tools, Issues that can be found with backlink tools

 	preparing for, Pre-Audit Preparations

 	process summary, Core SEO Audit Process Summary

 	situations requiring, Auditing and Troubleshooting

 	timing of, SEO Auditing

 	tools for, Additional SEO Auditing Tools-SEO platforms

 	unscheduled, Unscheduled Audits

 	augmented reality (AR), Visual Search, 3D images and AR-3D images and AR

 	author attribute, Author Authority and Your Content

 	author authority, Author Authority and Your Content-Author Authority Takeaways, The Role of Authority in Ranking Content, Informational content audits, How to get into Google News, The Growth of Search Complexity

 	authoritativeness (ranking factor), EEAT

 	authority sites (see high-authority sites)

 	Authorship markup, Author Authority and Your Content

 	 autocomplete feature, The Knowledge Graph, Search Settings, Filters, and Advanced Search, Autocomplete, AnswerThePublic

 	AutoGPT, A Brief Overview of Artificial Intelligence

 	automated translation systems, Best practices for optimizing your international website versions for their targeted markets

 	automation tools, Automation-Automation

 	automation, of black hat SEO efforts, Look for Black Hat SEO Efforts

 	
 average traffic value

 	of informational queries, Informational Queries

 	of local queries, Local Queries

 	of navigational queries, Navigational Queries

 	of transactional queries, Transactional Queries

 B

 	backlink analysis tools, Look for Black Hat SEO Efforts, Cleaning Up Toxic Backlinks, Using Tools for Link Cleanup, Issues that can be found with backlink tools

 	backlinks, Cleaning Up Toxic Backlinks-The Disavow Links Tool, Auditing Backlinks

 	Backlinks Slack group, Subreddits and Slack Channels

 	bad external links, Bad or Toxic External Links

 	Baidu search engine, The Mission of Search Engines

 	bait-and-switch tactics, Google Webmaster Guidelines

 	bandwidth limits, Bandwidth limits

 	banners, Use of Interstitials and Dialogs, Page Experience and Core Web Vitals

 	baseline measurements, SEO Analytics and Measurement

 	before: operator, Search Operators

 	BERT (Bidirectional Encoder Representations from Transformers), Query Refinements and Autocomplete, The Impact of Natural Language Processing, BERT-BERT, Functionality Changes

 	BHAG (big, hairy, audacious goal), Large Corporations

 	
 bias

 	in generative AI, Generative AI Challenges

 	in machine learning, AI/Machine Learning’s Impact on Relevance

 	Bidirectional Encoder Representations from Transformers (BERT), Query Refinements and Autocomplete, The Impact of Natural Language Processing, BERT-BERT, Functionality Changes

 	big, hairy, audacious goal (BHAG), Large Corporations

 	BigML platform, Automation

 	BigQuery, Server-Side Log Analysis

 	BigSEO Slack channel, Subreddits and Slack Channels

 	
 Bing

 	free SEO tools from, Free SEO-Specific Analytics Tools from Google and Bing-Differences Between Metrics and Dimensions in GA4 and GSC

 	market share of, The Mission of Search Engines

 	search operators, Search Operators

 	user satisfaction, Searcher Intent

 	Bing Chat, Using Generative AI for Content Generation-Using Generative AI for Content Generation, Generative AI Solutions-Generative AI Solutions, Can Generative AI Solutions Help Create Content?, The Impact of Natural Language Processing

 	
 Bing Webmaster Tools

 	Index Explorer, Mapping Content Moves

 	Keyword Research tool, Bing Webmaster Tools

 	Search Performance report, Bing Webmaster Tools

 	SEO reports, Bing Webmaster Tools

 	Site Explorer, Bing Webmaster Tools

 	used in addition to Google Search Console, Core SEO Audit Process Summary, Issues that can be found in Google Search Console

 	verification options, Using Search Engine–Supplied SEO Tools

 	Bingbot, JavaScript Trackers, Syntax of the robots.txt file

 	Birdeye, Local Search Problems

 	black hat SEO, Look for Black Hat SEO Efforts

 	blended search results, Image Search

 	blocking, Additional Methods for Segmenting Content Delivery

 	blog comments, placing links in, Look for Black Hat SEO Efforts

 	blog posts, Articles and Blog Posts

 	body copy, Keyword Cannibalization, Sample experimental approach

 	boldface text, Boldface and Italicized Text

 	Boolean, Building Your Topics List, Priority Ratings for Business Objectives, Qualifying Potential Link Targets

 	Botify, Server-Side Log Analysis, Crawlers, Broken XML Sitemaps

 	
 bots

 	best URLs for, A site structure analogy

 	blocking, Syntax of the robots.txt file, Additional Methods for Segmenting Content Delivery

 	comment spam, Links Google Does Not Like

 	JavaScript trackers, JavaScript Trackers

 	redirecting, Using the rel=“canonical” Attribute

 	session IDs and cookies, Search engine–friendly navigation guidelines, How Do Search Engines Interpret Cookies and Session IDs?

 	streamlining actions of, Calculating SEO Return on Investment

 	subdomains and, A site structure analogy

 	bounce rates, User Behavior Data

 	brand identity, Entities, Channel optimization

 	Brand Lift survey, Brand Lift measurement

 	branded keywords/queries, Navigational Queries, More on the Makeup of SERPs

 	breadcrumb navigation, Information Architecture, Using a Content Management System

 	BrightEdge SEO platform, Other Platforms, Connecting SEO and Conversions, SEO platforms

 	BrightLocal, Local Search Problems

 	broad core algorithm updates, Broad Core Algorithm Updates

 	browsing, definition of term, Determining User Intent: A Challenge for Search Marketers and Search Engines

 	business considerations, The Business of SEO

 	business objectives, Priority Ratings for Business Objectives, Acting on Your Keyword Plan

 	BuzzSumo, Link Reclamation

 C

 	cache: operator, Search Operators

 	caching, Search Operators, Cached and similar pages, Using the Robots Meta Tag, Using a Content Management System, Server Configuration

 	calculators, Tools, Calculators, or Widgets

 	California Consumer Privacy Act of 2018 (CCPA), Privacy Legislation Overview-Privacy Legislation Overview

 	California Privacy Rights Act (CPRA), Privacy Legislation Overview-Privacy Legislation Overview

 	call tracking, Myth 5: Call tracking will hurt rankings

 	cannibalization (of keywords), Keyword Cannibalization

 	canonical attribute, Pagination, Example Actual Penalty Situations, Using the rel=“canonical” Attribute-Using the rel=“canonical” Attribute

 	CAPTCHAs, Additional Methods for Segmenting Content Delivery

 	card sorting, Taxonomy and ontology

 	carousels, The carousel, SERP space considerations, Functionality Changes

 	Cascading Style Sheets (see CSS)

 	cause marketing, Cause Marketing

 	CCPA (California Consumer Privacy Act of 2018), Privacy Legislation Overview-Privacy Legislation Overview

 	ccTLDs (country code top-level domains), International website structure alternatives

 	CDNs (content delivery networks), Server Configuration

 	Change of Address tool, Expectations for Content Moves

 	channel optimization, Channel optimization-Channel optimization

 	ChatGPT, Using Generative AI for Content Generation-Using Generative AI for Content Generation, Generative AI and Search, Generative AI Solutions-Generative AI Solutions, Automation, Can Generative AI Solutions Help Create Content?, The Impact of Natural Language Processing, An Evolving Art Form: The Future of SEO

 	
 Chrome browser

 	Chromium rendering engine used by, Link Structures That Can Be Crawled, JavaScript Frameworks and Static Site Generators

 	deprecation of cookies, The IAB Sounds the Alarm

 	Lighthouse extension for, Mobile-Friendliness, How Much of a Ranking Factor Are Core Web Vitals?, Using Tools to Measure Core Web Vitals, Optimizing Web Pages for Performance, Page Experience Issues

 	optimizing for Google Discover, Optimizing for Google Discover

 	
 Chrome extensions

 	Hreflang Tag Checker, Validating hreflang Tags

 	Lighthouse, Mobile-Friendliness, How Much of a Ranking Factor Are Core Web Vitals?, Using Tools to Measure Core Web Vitals, Optimizing Web Pages for Performance, Page Experience Issues

 	Redirect Path, Methods for URL Redirecting and Rewriting

 	Chrome User Experience Report (CrUX), Core Web Vitals, Using Tools to Measure Core Web Vitals, Page Experience Issues

 	Chromium rendering engine, Link Structures That Can Be Crawled, JavaScript, JavaScript Frameworks and Static Site Generators

 	citations, Quality Links, Optimizing Citations for Local

 	click-through rate (see CTR)

 	clickbait, Optimizing for Google Discover-Optimizing for Google Discover, The importance of the headline, Title

 	
 client intake

 	achieving domain expertise, Expanding Your Domain Expertise

 	cataloging vertical content, Vertical content

 	developing customer personas, Customer personas

 	discovering offline and nonindexed content, Offline and nonindexed content

 	handling domain names and subdomains, Domain names and subdomains

 	inventorying assets, Take Inventory of the Client’s Relevant Assets

 	performing a competitive analysis, Perform a Competitive Analysis, Competitive Analysis-Noncustomers

 	questions to ask potential clients, Know Your Client

 	red flags, Deciding on Accepting Work

 	support requirements, The Escape Clause

 	typical scenarios, Typical Scenarios-Large Corporations

 	client-side rendering (CSR), Server-side rendering versus client-side rendering, Approach to Rendering Pages

 	cloaking, Negative Ranking Factors, Look for Black Hat SEO Efforts, Gated content, Content Delivery and Search Spider Control-Reasons for Showing Different Content to Search Engines and Visitors, Additional Methods for Segmenting Content Delivery, Other types of manual actions/penalties

 	closed captions, Subtitles, captions, and transcripts

 	cloud computing, Growing Reliance on the Cloud

 	CLS (Cumulative Layout Shift), Cumulative Layout Shift, Page Experience and Core Web Vitals

 	
 CMS (content management system)

 	effect on SEO, Watch for Site Changes That Can Affect SEO

 	keeping up to date, Security Issues

 	keyword targeting in, Keyword Targeting in CMSs and Automatically Generated Content

 	selecting and configuring, CMS Selection, Ecommerce/CMS Selection and Configuration

 	third-party or ecommerce platform add-ons, Third-Party CMS or Ecommerce Platform Add-ons

 	training program, CMS and Ecommerce Platform Training

 	using, Using a Content Management System-Using a Content Management System

 	co-occurrence, The Knowledge Graph, Keyword Targeting, Co-occurrence, phrase-based indexing, and entity salience, Effective Keyword Targeting by Content Creators

 	Coati algorithm, Quality Content, Ways to address weak pages

 	
 code

 	content optimization and, CSS and Semantic Markup

 	creating Schema.org markup, Generative AI Capabilities

 	debugging with ChatGPT, Generative AI Capabilities

 	generating .htaccess code, Generative AI Capabilities

 	generating hreflang tags, Generative AI Capabilities

 	writing with ChatGPT, Generative AI Capabilities

 	collections, Journeys and Collections

 	colloquialisms, Breaking Down High-Difficulty Keywords

 	Colorado Privacy Act (CPA), Privacy Legislation Overview-Privacy Legislation Overview

 	comment feature, Using a Content Management System

 	comment spam, Look for Black Hat SEO Efforts, Links Google Does Not Like (see also spam)

 	comments and questions, How to Contact Us

 	commercial content, Commercial content audits

 	competitive analysis, Perform a Competitive Analysis, Competitive Analysis-Noncustomers, Competitive Analysis-Using Competitive Link Analysis Tools

 	competitive link analysis tools, Using Competitive Link Analysis Tools

 	competitors, fake, The Problem of Fake Competitors-The Problem of Fake Competitors

 	complete root domains, Root Domains, Subdomains, and Microsites, When to Use a Separate Root Domain

 	completion models, More About Large Language Models

 	complexity, of search, The Growth of Search Complexity

 	componential intelligence, A Brief Overview of Artificial Intelligence

 	comprehensive guides, Comprehensive Guides and In-Depth Content Libraries

 	comScore, What Are Session IDs?

 	Conductor SEO platform, Other Platforms, SEO platforms

 	conferences, Conferences and Organizations

 	consumer data privacy, The Consumer Data Privacy Revolution, Privacy Legislation Overview (see also privacy and regulatory trends)

 	consumer latency, How Users Search

 	
 content

 	aging of, Single URL/Section Ranking/Traffic Loss

 	auditing, SEO Content Auditing-Content audit summary, Audit Existing Content

 	author authority and, Author Authority and Your Content-Author Authority Takeaways

 	breadth and depth of, Why Content Breadth and Depth Matter-Why Content Breadth and Depth Matter, Acting on Your Keyword Plan

 	changes affecting SEO, Watch for Site Changes That Can Affect SEO, Single URL/Section Ranking/Traffic Loss

 	cloaking and segmenting, Content Delivery and Search Spider Control-Reasons for Showing Different Content to Search Engines and Visitors, Additional Methods for Segmenting Content Delivery

 	competitive analysis of, Content Analysis

 	content diversity, The Importance of Content Diversity

 	content that can be indexed, Content That Can Be Indexed, Page Indexing Problems

 	content themes, Content Themes

 	controlling with cookies and session IDs, Controlling Content with Cookies and Session IDs-Why Would You Want to Use Cookies or Session IDs to Control Search Engine Access?

 	creating remarkable, Creating Remarkable Content-Don’t Spam, and Don’t Hire Spammers

 	duplicate content issues, Duplicate Content Issues-How to Avoid Duplicate Content on Your Own Site, Reasons for Showing Different Content to Search Engines and Visitors, Duplicate Content

 	eye-tracking studies and, More on the Makeup of SERPs-More on the Makeup of SERPs

 	fair use policy, Fair Use

 	gated content, Gated content, Form submission requirement

 	generated by users, Using a Content Management System

 	hateful or inaccurate, Generative AI Solutions, Generative AI Challenges, Optimizing for Google Discover, Content That Google Considers Lower Quality, Single URL/Section Ranking/Traffic Loss, Poor-Quality Content, Infographics, How to get into Google News

 	hidden content, Hidden Content-Unintentionally creating hidden text

 	image-rich content, Vertical Search Overlap

 	increase in available, More Searchable Content and Content Types

 	introductory copy, Using a Content Management System

 	keyword targeting by content creators, Effective Keyword Targeting by Content Creators

 	moving, Domain Changes, Content Moves, and Redesigns-Expectations for Content Moves

 	new sources of, New Content Sources

 	not helpful content, Content That Is Not Helpful to Users-Content That Is Not Helpful to Users

 	offline and nonindexed, Offline and nonindexed content

 	optimizing, Content Optimization-Content Themes

 	optimizing for local search, Optimizing On-Site Signals for Local

 	paraphrasable excerpts, Using a Content Management System

 	poor-quality content, Poor-Quality Content

 	popular trends in, Viral Marketing Content

 	representing main content with HTML5, Page segmentation

 	repurposed content, A word of caution about repurposed content

 	semantically rich, Document Text

 	SEO content strategy, SEO Content Strategy-Measuring Progress

 	stability of during page load, Cumulative Layout Shift

 	stealing, Look for Black Hat SEO Efforts, Copyright Infringement

 	structure of, Content Structure

 	summarizing with ChatGPT, Generative AI Capabilities

 	syndication of, Content Syndication

 	targeting to different users, Reasons for Showing Different Content to Search Engines and Visitors

 	thin content, Look for Black Hat SEO Efforts, Pagination, Content Uniqueness and Depth, Duplicate Content Issues, Thin content penalties, Thin Content

 	types of, Researching Content Ideas and Types-Social Media Posts

 	user-invoked dynamic content generation, JavaScript

 	using generative AI for, Using Generative AI for Content Generation-Using Generative AI for Content Generation, Can Generative AI Solutions Help Create Content?, Keyword Targeting in CMSs and Automatically Generated Content

 	vertical content, Vertical content

 	weak content, Improving weak content

 	content delivery networks (CDNs), Server Configuration

 	content libraries, Comprehensive Guides and In-Depth Content Libraries

 	content management system (see CMS)

 	content marketing campaigns, Creating a Content Marketing Campaign-Seek Organically Obtained Links, Generating and Developing Ideas for Content Marketing Campaigns-Don’t Spam, and Don’t Hire Spammers

 	content spam, Using a Content Management System

 	content spew, Content That Is Not Helpful to Users

 	ContentKing, Broken XML Sitemaps

 	contests, Contests

 	contextual links, Acting on Your Keyword Plan, How Links Affect Traffic

 	continuous scroll, More on the Makeup of SERPs

 	
 conversion

 	attributing to specific actions, Attribution

 	calculating SEO return on investment, Calculating SEO Return on Investment

 	high rates of with navigational queries, Navigational Queries

 	increasing, Increasing Conversions

 	search behavior and, How Users Search

 	segmenting campaigns and SEO by rate of, Segmenting Campaigns and SEO Efforts by Conversion Rate

 	types of, Connecting SEO and Conversions

 	Conversion Lift measurement, Conversion Lift measurement

 	conversion rate optimization (CRO), Increasing Conversions

 	cookies, Search engine–friendly navigation guidelines, Controlling Content with Cookies and Session IDs-Why Would You Want to Use Cookies or Session IDs to Control Search Engine Access?, First-Party Data and the Cookieless Web, The IAB Sounds the Alarm, Third-Party Cookie Deprecation-Apple’s Consumer-Friendly Privacy Shift

 	Cool Infographics, Infographics

 	copyright infringement, Copyright Infringement, Fair Use, Image Optimization Tips

 	copyright issues, in generative AI, Generative AI Challenges

 	Copyscape, Copyright Infringement, Duplicate Content

 	copywriters, hiring, Hiring Writers and Producers

 	copywriting, keyword targeting and, Effective Keyword Targeting by Content Creators, Using a Content Management System

 	core algorithm updates, Broad Core Algorithm Updates

 	Core Web Vitals (see CWV)

 	corporations, Large Corporations

 	cost-per-click (CPC), The Mission of Search Engines

 	countries, targeting (see multilingual/multicountry targeting)

 	country code top-level domains (ccTLDs), International website structure alternatives

 	Coursera, SEO and Search Marketing Training

 	CPA (Colorado Privacy Act), Privacy Legislation Overview-Privacy Legislation Overview

 	CPC (cost-per-click), The Mission of Search Engines

 	CPRA (California Privacy Rights Act), Privacy Legislation Overview-Privacy Legislation Overview

 	crawl analysis, Issues that can be found through crawl analysis-Issues that can be found through crawl analysis

 	crawl budget, Consequences of Duplicate Content, International website structure alternatives, Accelerating Discovery of Large-Scale Site Changes

 	crawl delay, Additional robots.txt functionality

 	crawlers, for audits, Crawlers

 	crawling, Crawling, Pages Not Being Crawled-Not enough link authority to warrant crawling, Crawling Improvements

 	CRO (conversion rate optimization), Increasing Conversions

 	cross-references, Information Architecture

 	CrUX (Chrome User Experience Report), Core Web Vitals, Using Tools to Measure Core Web Vitals, Page Experience Issues

 	CSR (client-side rendering), Server-side rendering versus client-side rendering, Approach to Rendering Pages

 	
 CSS (Cascading Style Sheets)

 	CMS systems and, Using a Content Management System

 	content optimization and, CSS and Semantic Markup

 	human- versus search engine-visible content, Reasons for Showing Different Content to Search Engines and Visitors

 	page segmentation and, Page segmentation

 	
 CTR (click-through rate)

 	impact of Google's search features on, More on the Makeup of SERPs-More on the Makeup of SERPs

 	improved through image search, Image Search

 	Cumulative Layout Shift (CLS), Cumulative Layout Shift, Page Experience and Core Web Vitals

 	
 customer journey

 	circuitous route of, Why Content Breadth and Depth Matter

 	creating content for each stage of, How Search Engines Drive Ecommerce, Why Content Breadth and Depth Matter

 	effect of past queries, Journeys and Collections

 	natural language processing, Researching Natural Language Questions

 	customer personas, Customer personas

 	customer reviews, Customer Reviews and Reputation Management-Customer Reviews and Reputation Management, Myth 6: Keywords in review replies help rankings

 	customers, role in keyword research, Customers

 	
 CWV (Core Web Vitals)

 	CLS (Cumulative Layout Shift), Cumulative Layout Shift

 	components of, Core Web Vitals

 	FID (First Input Delay), First Input Delay

 	LCP (Largest Contentful Paint), Largest Contentful Paint

 	measuring, Using Tools to Measure Core Web Vitals

 	overview of, Page Experience and Core Web Vitals-Page Experience and Core Web Vitals

 	as ranking factors, How Much of a Ranking Factor Are Core Web Vitals?-How Much of a Ranking Factor Are Core Web Vitals?

 	troubleshooting page experience issues with, Page Experience Issues

 	user experience, User Experience

 D

 	dashboards, SEO as a Career, Server-Side Log Analysis, Google Marketing Platform/Google Analytics, Automation

 	data collection, post third-party cookies, The IAB Sounds the Alarm

 	Data Highlighter tool, Structured Data

 	data privacy (see privacy and regulatory trends)

 	Data Studio, Google Marketing Platform/Google Analytics

 	databases, performance optimization, Server Configuration

 	Datadog, Server-Side Log Analysis

 	DDOS (distributed denial-of-service) attacks, Bandwidth limits

 	deep sites, Flat Versus Deep Architecture

 	DeepL Translator, Videos

 	deferred rendering, JavaScript Frameworks and Static Site Generators

 	defined service areas, Myth 8: Having a defined service area impacts rankings

 	defragmentation, Server Configuration

 	
 demographics

 	appealing to specific, Vertical Search Overlap

 	audience research, Link Target Research and Outreach Services

 	domain expertise, Expanding Your Domain Expertise

 	JavaScript trackers, JavaScript Trackers

 	knowing your client, Know Your Client

 	news-specific, Measuring News Search Traffic

 	personas, Customer personas

 	
 depth

 	of content, Content Uniqueness and Depth

 	of links, Information Architecture

 	
 desktop search

 	dwell time delivery through, Search Traffic by Device Type

 	impact of personalization, The Impact of Personalization

 	universal search index and, Local and Mobile Search

 	“continuous scroll” search results, More on the Makeup of SERPs

 	dialects, Breaking Down High-Difficulty Keywords

 	dialog boxes, Use of Interstitials and Dialogs, Page Experience and Core Web Vitals

 	digital marketers, The IAB Sounds the Alarm

 	digital marketing strategy, Search: Reflecting Consciousness and Connecting Commerce, Entities, Image Search

 	digital media files, Vertical content

 	Digital Millennium Copyright Act (DMCA), Copyright Infringement

 	Digital Point, SEO Forums

 	Disallow directive, Additional robots.txt functionality

 	disambiguation tags, in video optimization, Hashtags and disambiguation tags

 	Disavow Links tool, The Disavow Links Tool-The Disavow Links Tool

 	display:none CSS property, Reasons for Showing Different Content to Search Engines and Visitors

 	distributed denial-of-service (DDOS) attack, Bandwidth limits

 	DMCA (Digital Millennium Copyright Act), Copyright Infringement

 	
 DNS (Domain Name System)

 	auto verification, Using Search Engine–Supplied SEO Tools

 	changing servers, Changing Servers

 	redirects and, Using mod_rewrite or ISAPI_Rewrite, How to Redirect a Home Page Index File Without Looping

 	root, host, and second-level domains, Root Domains, Subdomains, and Microsites

 	segmented content delivery, Additional Methods for Segmenting Content Delivery

 	document text, keyword targeting and, Document Text-Co-occurrence, phrase-based indexing, and entity salience

 	Domain Authority, Moz Pro, Determining the Value of Target Sites, Link Target Research and Outreach Services

 	
 domains

 	buying expired to use for links, Buying expired domains to use for links

 	domain bias, Unique challenges of domain name changes

 	domain extensions, Root Domains, Subdomains, and Microsites

 	domain names, Watch for Site Changes That Can Affect SEO, Optimization of Domain Names/URLs-Optimizing Domains, Maintaining Search Engine Visibility During and After Domain Name Changes-Monitoring rankings after domain changes

 	search engine-friendly websites and, Root Domains, Subdomains, and Microsites-Selecting a TLD

 	SEO considerations, Domain names and subdomains

 	topical domains, Relevance

 	DomainTools, Transactional Queries

 	doorway pages, Thin content penalties

 	drill-down navigation (see breadcrumb navigation)

 	
 duplication (of content)

 	avoiding, How to Avoid Duplicate Content on Your Own Site-How to Avoid Duplicate Content on Your Own Site, Using a Content Management System

 	consequences of, Consequences of Duplicate Content

 	copyright infringement, Copyright Infringement

 	definitions of terms and concepts, Duplicate Content Issues

 	identifying, How Search Engines Identify Duplicate Content-How Search Engines Identify Duplicate Content

 	penalty situations, Example Actual Penalty Situations

 	dwell time, Search Traffic by Device Type

 	dynamic rendering, Dynamic rendering and hybrid rendering, Approach to Rendering Pages

 E

 	ecommerce platforms, Third-Party CMS or Ecommerce Platform Add-ons, Ecommerce/CMS Selection and Configuration

 	EEAT (Experience, Expertise, Authoritativeness, and Trustworthiness), EEAT, Entities, Google’s EEAT and YMYL-Google’s EEAT and YMYL, Author Authority and EEAT, Whole Site Ranking/Traffic Loss

 	email templates, Email templates-Email templates

 	embedded thumbnails, Image Optimization Tips

 	Ember framework, JavaScript Frameworks

 	EMD (exact-match-domain) websites, Unique challenges of domain name changes

 	employees, role in competitive analysis, People-Founders and owners

 	end screens, Cards and end screens

 	endorsement, Paid reviews and endorsements

 	engaged-view conversion (EVC) events, Engaged-view conversions

 	engineering department, role in keyword research, Engineering/product (a.k.a. IT)

 	enriched results, Rich results and enriched results, SERP space considerations

 	entities, Entities, Entities and Entity Maps

 	entity salience, Keyword Targeting, Co-occurrence, phrase-based indexing, and entity salience, Effective Keyword Targeting by Content Creators

 	entity-based search, Entities-Entities, How to Use Schema.org, Entities and Entity Maps

 	escape clauses, The Escape Clause

 	ethical considerations, Ethical and Moral Considerations

 	event tracking, Event Tracking-Event Tracking

 	exact-match-domain (EMD) websites, Unique challenges of domain name changes

 	excerpts, paraphrasable, Using a Content Management System

 	experience (ranking factor), EEAT

 	Experience, Expertise, Authoritativeness, and Trustworthiness (EEAT), EEAT, Entities, Google’s EEAT and YMYL-Google’s EEAT and YMYL, Author Authority and EEAT, Whole Site Ranking/Traffic Loss

 	experiential intelligence, A Brief Overview of Artificial Intelligence

 	expertise (ranking factor), EEAT

 	experts, collaboration with, Collaborations with Experts

 	explainability, Generative AI Challenges

 	Express framework, JavaScript Frameworks

 	
 external links

 	bad or toxic, Bad or Toxic External Links

 	broken, Issues that can be found with backlink tools

 	displaying in Search Console, Issues that can be found in Google Search Console

 	excessive number of, Bad or Toxic External Links

 	loss of, Single URL/Section Ranking/Traffic Loss, Whole Site Ranking/Traffic Loss

 	eye-tracking studies, More on the Makeup of SERPs

 F

 	
 Facebook

 	bookmarks and shares, Event Tracking, Connecting SEO and Conversions, Social Media Posts

 	controlling search engine access, Why Would You Want to Use Cookies or Session IDs to Control Search Engine Access?

 	ethical and moral considerations, Ethical and Moral Considerations

 	link reclamation, Link Reclamation

 	paying for news content, Fair Use

 	raising visibility with, Finding Authoritative, Relevant, Trusted Sites

 	React framework, JavaScript Frameworks

 	SEO industry on the web, Social Networks

 	Top Stories and, Top Stories ranking factors

 	tracking pixels, Analytics/Trackers

 	video subtitles in, Videos

 	fair use, Fair Use

 	fake competitors, The Problem of Fake Competitors-The Problem of Fake Competitors

 	fake reviews, Customer Reviews and Reputation Management

 	FAQs, generating with ChatGPT, Generative AI Capabilities

 	featured snippets, The title and snippet, SERP space considerations, Functionality Changes

 	FID (First Input Delay), First Input Delay, Page Experience and Core Web Vitals

 	filenames, Image Filenames and alt Attributes

 	filetype: operator, Search Operators

 	filters, Search Settings, Filters, and Advanced Search

 	First Input Delay (FID), First Input Delay, Page Experience and Core Web Vitals

 	
 first steps

 	documenting previous SEO work, Document Previous SEO Work

 	identifying technical problems, Identify Technical Problems-Mobile responsiveness

 	looking for black hat SEO efforts, Look for Black Hat SEO Efforts

 	overview of, Initial Triage

 	watching for site changes, Watch for Site Changes That Can Affect SEO

 	first-party data, First-Party Data and the Cookieless Web

 	flat sites, Flat Versus Deep Architecture

 	flexible sampling, Gated content, Reasons for Showing Different Content to Search Engines and Visitors

 	fonts, Content Structure

 	footer navigation/links, Links Google Does Not Like, Image Optimization Tips

 	forms, Search and web forms, Additional Methods for Segmenting Content Delivery, Form submission requirement, New Content Sources

 	forums, SEO Forums

 	FQDs (fully qualified domains), Root Domains, Subdomains, and Microsites

 	freshness, Google News ranking factors, Top Stories ranking factors

 	FTC (US Federal Trade Commission), Paid reviews and endorsements, Customer Reviews and Reputation Management

 	fully rendered pages, Content That Can Be Indexed

 	functionality changes, Functionality Changes-Functionality Changes

 	 fused location service, How Local Is Local Search?

 G

 	
 GA4 (Google Analytics 4)

 	consumer data privacy, Google Analytics 4

 	engaged-view conversion (EVC) events, Engaged-view conversions

 	Panquin analytic tool and, Measurement Challenges

 	using with GSC, Using GA4 and GSC Together-Differences Between Metrics and Dimensions in GA4 and GSC

 	gated content, Gated content, Form submission requirement

 	Gatsby, Jamstack, Ecommerce/CMS Selection and Configuration

 	gaze plots, More on the Makeup of SERPs

 	GBP (see Google Business Profiles)

 	GDPR (General Data Protection Regulation), Privacy Legislation Overview-Privacy Legislation Overview

 	
 generative AI

 	capabilities of, Generative AI Capabilities-Generative AI Capabilities

 	challenges of, Generative AI Challenges

 	classifying keywords using, Automation

 	future of, Conclusion

 	impact of natural language processing, The Impact of Natural Language Processing, Natural Language Processing

 	large language models and, More About Large Language Models

 	overview of artificial intelligence, Generative AI and Search

 	prompt generation/engineering, Prompt Generation (a.k.a. Prompt Engineering)

 	solutions offered by, Generative AI Solutions-Generative AI Solutions

 	using for content generation, Using Generative AI for Content Generation-Using Generative AI for Content Generation, Can Generative AI Solutions Help Create Content?

 	generic top-level domains (gTLDs), Selecting a TLD, International website structure alternatives

 	geo-optimization, Optimizing On-Site Signals for Local

 	geolocation, International website structure alternatives-International website structure alternatives

 	GeoRanker, Local Search Problems

 	geotagging, Myth 3: Geotagging images impacts rankings

 	“Golden Triangle”, More on the Makeup of SERPs

 	
 Google

 	Advanced Search feature, Search Settings, Filters, and Advanced Search

 	algorithms used by, Query Refinements and Autocomplete, Ranking Factors, The Impact of Natural Language Processing, Google Page Experience-Using Tools to Measure Core Web Vitals

 	 autocomplete feature, The Knowledge Graph, Search Settings, Filters, and Advanced Search, Autocomplete, AnswerThePublic

 	CrUX (Chrome User Experience Report), Using Tools to Measure Core Web Vitals, Page Experience Issues

 	Data Highlighter tool, Structured Data

 	free SEO tools from, Free SEO-Specific Analytics Tools from Google and Bing-Differences Between Metrics and Dimensions in GA4 and GSC

 	 fused location service, How Local Is Local Search?

 	future of SEO, An Evolving Art Form: The Future of SEO

 	Google platform, Server-Side Log Analysis

 	guidance about AI-generated content, Using Generative AI for Content Generation

 	helpful content algorithm, Content Uniqueness and Depth, Ensure that content is helpful to users, The Helpful Content Update, Content That Is Not Helpful to Users

 	Hummingbird, The Impact of Natural Language Processing

 	impact of search features on CTRs, More on the Makeup of SERPs-More on the Makeup of SERPs

 	“key moments” feature, Key moments (chaptering)

 	Knowledge Graph, The Knowledge Graph, Entities, The Future of Semantic Search and the Knowledge Graph-The Future of Semantic Search and the Knowledge Graph

 	manual actions (see manual actions/penalties)

 	market share of, The Mission of Search Engines

 	mission of, New Content Sources

 	Mobile-Friendly Test tool, Link Structures That Can Be Crawled, JavaScript, Problems That Still Happen with JavaScript, Mobile-Friendliness, Page Experience and Core Web Vitals, Other types of manual actions/penalties, Issues that can be found in Google Search Console, Page Experience Issues

 	MUM (Multitask Unified Model) algorithm, The Language of Search, Query Refinements and Autocomplete, Google Lens, MUM

 	organic search results, Organic Results

 	PageSpeed Insights, Using Tools to Measure Core Web Vitals, Page Experience Issues

 	paid links policy, Paid links

 	People Also Ask SERP feature, AlsoAsked

 	personalization (ranking factor), Local Signals and Personalization, The Impact of Personalization

 	Privacy Sandbox, First-Party Data and the Cookieless Web, Google’s Privacy Sandbox

 	Protected Audience API, Google’s Protected Audience API

 	ranking factors, Ranking Factors-User Behavior Data

 	Search Off the Record podcast, Resources Published by Search Engines

 	search operators, Search Operators, Search Operators

 	SEO Mythbusting series, How Much of a Ranking Factor Are Core Web Vitals?

 	SERP special features, Special Features-The sitelinks search box

 	SMITH (Siamese Multi-depth Transformer-based Hierarchical) Encoder, BERT

 	SpamBrain, The Link Spam Update

 	SQRG (Search Quality Raters Guidelines), EEAT, Google’s EEAT and YMYL, Author Authority and EEAT, The Growth of Search Complexity

 	switch to mobile-first indexing, Search Traffic by Device Type, Functionality Changes

 	Topics API, Google’s Topics API

 	use of user engagement signals in ranking, SEO Myths Versus Reality, User Behavior Data, Why Content Breadth and Depth Matter, Optimizing Google Business Profiles, Myth 6: Keywords in review replies help rankings

 	user satisfaction, Searcher Intent

 	views on link building, Google’s View on Link Building-Google’s View on Link Building

 	voice search, User Behavior Data, Researching Natural Language Questions-AnswerThePublic, Voice Is Just a Form of Input

 	WebP, Visual Search

 	Google Ads, Myth 4: Paying for Google Ads improves rankings

 	 Google Ads Keyword Planner, Google Ads Keyword Planner

 	Google Algorithm Changes tool, Diagnosing the Cause of Traffic/Visibility Losses

 	Google Algorithm Update History tool, Diagnosing the Cause of Traffic/Visibility Losses

 	Google Algorithm Updates tool, Diagnosing the Cause of Traffic/Visibility Losses

 	Google Analytics, Google Marketing Platform/Google Analytics, Web Logs, Search Console Reports, and Analytics, Analytics/Trackers, Core SEO Audit Process Summary, Issues that can be found in your analytics tool

 	Google Analytics 4 (see GA4)

 	Google Assistant, OneBox results

 	Google Authorship, Author Authority and Your Content

 	Google Bard, Using Generative AI for Content Generation-Using Generative AI for Content Generation, Generative AI Solutions-Generative AI Solutions, Can Generative AI Solutions Help Create Content?, The Impact of Natural Language Processing

 	Google Books, More Searchable Content and Content Types

 	
 Google Business Profiles (GBPs)

 	citations and, Optimizing Citations for Local

 	customer reviews and reputation management, Customer Reviews and Reputation Management-Customer Reviews and Reputation Management

 	elements to include in, Structured Data, Optimizing Google Business Profiles-Optimizing Google Business Profiles

 	fake competitors, The Problem of Fake Competitors-The Problem of Fake Competitors

 	inbound links, Optimizing Inbound Links for Local

 	local search performance, Understanding Your Local Search Performance-Understanding Your Local Search Performance

 	myths associated with, Common Myths of Google Business Profile Listings-Myth 8: Having a defined service area impacts rankings

 	on-site signals for local search, Optimizing On-Site Signals for Local

 	optimizing, Optimizing Google Business Profiles

 	ranking factors within, Optimizing Google Business Profiles

 	structured data for landing pages, Structured Data for Google Business Profile Landing Pages

 	Google Discover, Google Discover-Optimizing for Google Discover

 	
 Google ecosystem

 	algorithm updates, Google Algorithm Updates-Google Bug Fixes, Whole Site Ranking/Traffic Loss

 	data provided by Google Search Console, Google Search Console

 	diagnosing traffic losses, Diagnosing the Cause of Traffic/Visibility Losses-Recovering from Traffic Losses Not Due to a Manual Action/Penalty

 	importance of understanding, Google Algorithm Updates and Manual Actions/Penalties

 	manual actions (penalties), Google Manual Actions (Penalties)-Security Issues

 	quality links and, Quality Links-The Disavow Links Tool

 	recovering from traffic loses not due to manual actions, Recovering from Traffic Losses Not Due to a Manual Action/Penalty

 	remediating manual actions/penalties, Filing Reconsideration Requests to Remediate Manual Actions/Penalties

 	Webmaster Guidelines, Google Webmaster Guidelines-Ways to address weak pages

 	"Google Grump" rating tool, Diagnosing the Cause of Traffic/Visibility Losses

 	Google image search, Image Optimization Tips

 	Google Lens, Content That Can Be Indexed, Visual Search, Google Lens, More Searchable Content and Content Types

 	Google Maps, Where Are Local Search Results Returned?, Understanding Your Local Search Performance-Understanding Your Local Search Performance, Myth 2: Embedding your Google Maps listing on your website affects rankings

 	Google Marketing Platform, Google Marketing Platform/Google Analytics

 	Google My Maps, Myth 1: Google My Maps is a ranking factor

 	
 Google News

 	effect on traffic to news sites, Google News

 	eligibility requirements, How to get into Google News

 	images in news content, Images in news content

 	platforms offered, Google News surfaces-Google News surfaces

 	ranking factors, Google News ranking factors-Top Stories ranking factors

 	Schema.org markup for, Schema.org markup for Google News and Top Stories-Schema.org markup for Google News and Top Stories

 	videos in news content, Videos in news content

 	Google News Initiative, How to get into Google News

 	Google News Showcase, Fair Use

 	Google Page, Page Experience and Core Web Vitals-Google Bug Fixes

 	Google Page Experience, Google Page Experience-Using Tools to Measure Core Web Vitals, Page Experience Issues-Unintentionally creating hidden text

 	Google Places, Optimizing Google Business Profiles

 	Google Search Central, How Much of a Ranking Factor Are Core Web Vitals?, SEO Forums-Resources Published by Search Engines

 	
 Google Search Console (GSC)

 	audit issues found in, Issues that can be found in Google Search Console-Issues that can be found in Google Search Console

 	benefits of, Google Search Console

 	Change of Address tool, Expectations for Content Moves

 	creating an account, Google Search Console

 	data available through, Google Search Console

 	keyword research using, Web Logs, Search Console Reports, and Analytics

 	links report, Mapping Content Moves, Google Search Console

 	manual actions/penalties, Google Search Console

 	metrics available, Google Search Console

 	Overview screen, Google Search Console

 	Page Experience report, Google Search Console

 	Pages section, Google Search Console

 	Remove Outdated Content tool, Page Indexing Problems

 	Search Console Insights, Google Search Console

 	Sitemaps section, Google Search Console

 	Unparsable Structured Data report, Validating Structured Data

 	using with GA4, Using GA4 and GSC Together-Differences Between Metrics and Dimensions in GA4 and GSC

 	verification options, Using Search Engine–Supplied SEO Tools

 	 Google Search Status Dashboard, Broad Core Algorithm Updates

 	Google Tag Manager, Tag Managers

 	Google Top Stories, Google News surfaces, Top Stories ranking factors

 	Google Videos, Google Videos and Universal Search-Measurement

 	
 Google Webmaster Guidelines

 	addressing weak content, The Impact of Weak Content on Rankings

 	basic principles, Google Webmaster Guidelines

 	content authority, The Role of Authority in Ranking Content

 	content diversity, The Importance of Content Diversity-The Importance of Content Diversity

 	good hygiene practices, Good Hygiene Practices to Follow

 	lower quality content, Content That Google Considers Lower Quality-Content That Google Considers Lower Quality

 	practices to avoid, Practices to Avoid-Practices to Avoid

 	quality content, Quality Content

 	repurposed content, A word of caution about repurposed content

 	Googlebot (see crawl budget; crawling; robots.txt file; web crawling)

 	grounding, Generative AI Solutions

 	GSC (see Google Search Console)

 	gTLDs (generic top-level domains), Selecting a TLD, International website structure alternatives

 	GTmetrix, Using Tools to Measure Core Web Vitals, Page Experience Issues

 	
 guest posts

 	activities frowned upon by Google, Links Google Does Not Like-Links Google Does Not Like

 	bad or toxic external links, Bad or Toxic External Links

 	disavowing, The Disavow Links Tool

 	excessive, Google’s View on Link Building

 	link spam algorithm and, The Link Spam Update

 	paid, Look for Black Hat SEO Efforts

 	tips concerning, Cleaning Up Toxic Backlinks

 	gzip compression, Server Configuration

 H

 	hallucinations, in generative AI, Generative AI Challenges

 	hash symbol (#), Syntax of the robots.txt file

 	
 hashtags

 	for cross-referencing, Information Architecture

 	on Instagram, Instagram

 	in video optimization, Hashtags and disambiguation tags

 	on X, X (formerly Twitter)

 	
 heading tags

 	CMS systems and, Using a Content Management System

 	keyword targeting and, Heading Tags

 	optimizing for local search, Optimizing On-Site Signals for Local

 	headless browsers, JavaScript

 	headlines, The importance of the headline

 	heat map testing, More on the Makeup of SERPs

 	helpful content algorithm, Content Uniqueness and Depth, Ensure that content is helpful to users, The Helpful Content Update, Content That Is Not Helpful to Users

 	hidden text, Other types of manual actions/penalties, Hidden Content-Unintentionally creating hidden text

 	 high-authority sites, The Role of Authority in Ranking Content

 	historical link authority, Temporary URL redirects, Good and Bad Redirects, Not enough link authority to warrant crawling

 	Hotjar, Increasing Conversions

 	Hreflang Tag Checker, Validating hreflang Tags

 	
 hreflang tags

 	generating, Generative AI Capabilities

 	multilingual/multicountry targeting, Using hreflang annotations-Using hreflang annotations

 	validating, Validating hreflang Tags

 	hreflang Tags Testing Tool, Validating hreflang Tags

 	HSTS (HTTP Strict Transport Security), How to Avoid Duplicate Content on Your Own Site, Secure Web Pages (HTTPS and TLS), Page Experience and Core Web Vitals, Page Experience Issues

 	.htaccess code, generating, Generative AI Capabilities

 	HTML validation, Using a Content Management System, Validating Structured Data-Validating Structured Data

 	HTTP (HyperText Transfer Protocol), Issues that can be found in Google Search Console

 	HTTP (HyperText Transfer Protocol) requests, Server-Side Log Analysis, How to Avoid Duplicate Content on Your Own Site, Leveraging the robots.txt File

 	
 HTTP status codes

 	200 (OK), Good and Bad Redirects

 	301 (moved permanently), Good and Bad Redirects, Using a Content Management System, The Basics of Moving Content, Improper Redirects

 	302 (moved temporarily), Good and Bad Redirects, The Basics of Moving Content

 	303 (see other), Good and Bad Redirects

 	307 (temporary redirect), Good and Bad Redirects

 	404 (page not found), Good and Bad Redirects

 	500 (server error), Changing Servers

 	HTTP Strict Transport Security (HSTS), How to Avoid Duplicate Content on Your Own Site, Secure Web Pages (HTTPS and TLS), Page Experience and Core Web Vitals, Page Experience Issues

 	httpd.conf, Using mod_rewrite or ISAPI_Rewrite, How to Redirect a Home Page Index File Without Looping

 	HTTPS (Hypertext Transfer Protocol Secure), How to Avoid Duplicate Content on Your Own Site, Leveraging the robots.txt File, Using mod_rewrite or ISAPI_Rewrite, Secure Web Pages (HTTPS and TLS), Page Experience and Core Web Vitals, Functionality Changes, Customized Approaches to Audits, Issues that can be found in Google Search Console, Page Experience Issues, User Experience

 	human reviewers, EEAT, Cleaning Up Toxic Backlinks, Google Manual Actions (Penalties), Issues best found by human examination

 	human verification requirements, Additional Methods for Segmenting Content Delivery

 	Hummingbird algorithm, The Impact of Natural Language Processing

 	hybrid rendering, Dynamic rendering and hybrid rendering, Approach to Rendering Pages

 	
 hyphens

 	hidden links and, Practices to Avoid

 	in key words, Breaking Down High-Difficulty Keywords

 	limiting use of, Optimizing Domains

 	unique domains and, Optimizing Domains

 	in URLs, Picking the Right URLs

 I

 	IAB (Interactive Advertising Bureau), The IAB Sounds the Alarm

 	ICANN (Internet Corporation for Assigned Names and Numbers), Selecting a TLD

 	IDFA (identifier for advertisers), Apple’s Consumer-Friendly Privacy Shift

 	iframes, iframes, Additional Methods for Segmenting Content Delivery

 	IIS (Microsoft Internet Information Services), Methods for URL Redirecting and Rewriting

 	
 image search

 	image sharing sites, Image Sharing Sites-Instagram

 	improving traffic and conversions with, Image Search

 	optimization tips, Image Optimization Tips-Image Optimization Tips

 	
 images

 	3D images, 3D images and AR-3D images and AR

 	asynchronous image delivery, Image Optimization Tips

 	CMS systems and, Using a Content Management System

 	filenames and alt attributes, Image Filenames and alt Attributes, Optimizing On-Site Signals for Local, Image Optimization Tips

 	hiding text in, Additional Methods for Segmenting Content Delivery

 	high-resolution, High-resolution images

 	image search optimization, Vertical Search Overlap

 	in news content, Images in news content

 	troubleshooting missing, Missing Images

 	visual search, Visual Search-Google Lens

 	img tags, Image Filenames and alt Attributes

 	impacts links penalty, Partial link penalties

 	in-app install experience, Use of Interstitials and Dialogs

 	inanchor: operator, Search Operators

 	incognito mode, The Impact of Personalization

 	index budget, Accelerating Discovery of Large-Scale Site Changes

 	Index Explorer, Mapping Content Moves

 	index-to-crawl ratio, Index-to-Crawl Ratio

 	
 indexes/indexing

 	content that can be indexed, Content That Can Be Indexed

 	mobile-first indexing, Search Traffic by Device Type, Functionality Changes, Local and Mobile Search

 	offline and nonindexed content, Offline and nonindexed content

 	page indexing problems, Page Indexing Problems

 	phrase-based indexing, Co-occurrence, phrase-based indexing, and entity salience

 	private indexes, Private Indexes

 	removing URLs from search engine indexes, Additional Methods for Segmenting Content Delivery

 	search fundamentals, The Index-Private Indexes

 	site indexing data, Site Indexing Data

 	vertical indexes, Vertical Indexes

 	IndexNow, IndexNow, Expectations for Content Moves

 	industry research, SEO Forums

 	
 influencers

 	collaborating with, Collaborations with Experts

 	identifying, Identifying the Influencers

 	infographics, Infographics

 	
 information architecture (IA)

 	CMS systems and, Using a Content Management System

 	creating optimal, Creating an Optimal Information Architecture

 	design principles, Site Architecture Design Principles-Taxonomy and ontology

 	flat versus deep architectures, Flat Versus Deep Architecture-Additional pagination considerations

 	logical, category-based flow, The Importance of a Logical, Category-Based Flow

 	search-friendly site navigation, Search-Friendly Site Navigation-Search engine–friendly navigation guidelines

 	SEO planning, Information Architecture

 	informational content, Informational content audits

 	informational queries/searches, Informational Queries

 	inheritance, How to Use Schema.org

 	input delays, First Input Delay, Page Experience and Core Web Vitals

 	Instagram, Instagram

 	Intelligent Tracking Prevention (ITP) process, Apple’s Consumer-Friendly Privacy Shift

 	intent, determining, Determining User Intent: A Challenge for Search Marketers and Search Engines-Searcher Intent, Meeting Searcher Intent

 	Interactive Advertising Bureau (IAB), The IAB Sounds the Alarm

 	interactive maps, Myth 1: Google My Maps is a ranking factor

 	interactives, Interactives

 	
 interlinking

 	importance of, Comprehensive Guides and In-Depth Content Libraries

 	improving, Acting on Your Keyword Plan

 	microsites and, Microsites

 	opportunities for, Issues best found by human examination

 	subdomains and, A site structure analogy, Root Domains, Subdomains, and Microsites, Picking the Right URLs

 	
 internal links

 	anchor text of, Sample experimental approach

 	broken, Issues that can be found through crawl analysis

 	canonical URL and, How to Redirect a Home Page Index File Without Looping

 	customizing anchor text for, Using a Content Management System

 	improving with Search Console, Issues that can be found in Google Search Console

 	issues found through crawl analysis, Whole Site Ranking/Traffic Loss

 	nofollow attribute, Using the rel=“nofollow” Attribute

 	opportunities for interlinking, Issues best found by human examination

 	redirecting without looping, How to Redirect a Home Page Index File Without Looping

 	Internet Corporation for Assigned Names and Numbers (ICANN), Selecting a TLD

 	interstitial ads, Use of Interstitials and Dialogs, Page Experience and Core Web Vitals

 	inurl: operator, Site Indexing Data

 	
 IP addresses

 	301 redirects and, How to Redirect a Home Page Index File Without Looping

 	blocking and cloaking based on, Additional Methods for Segmenting Content Delivery

 	changing servers, Changing Servers

 	content based on, Reasons for Showing Different Content to Search Engines and Visitors

 	local and mobile search, Local and Mobile Search

 	local signals and personalization, Vertical and Local Intent

 	server-side log analysis, Server-Side Log Analysis

 	subfolders and, When to Use a Subfolder

 	user location based on, Optimizing for Local Search

 	vertical and local intent, Timing and Tenure

 	ISAPI_Rewrite (Microsoft), Methods for URL Redirecting and Rewriting, Large-Scale Content Moves

 	italicized text, Boldface and Italicized Text

 	ITP (Intelligent Tracking Prevention) process, Apple’s Consumer-Friendly Privacy Shift

 J

 	Jamstack (JavaScript, API, and markup), JavaScript, Jamstack

 	
 JavaScript

 	challenges of, JavaScript Frameworks and Static Site Generators, Problems That Still Happen with JavaScript

 	frameworks for, JavaScript Frameworks

 	search-friendly site navigation, JavaScript-JavaScript

 	trackers for, JavaScript Trackers-Obtaining keyword-specific data

 	Jekyll, Jamstack

 	journeys, Journeys and Collections

 	jQuery framework, JavaScript Frameworks

 	
 JSON

 	dynamic generation and, SEO as a Career

 	JSON-LD for structured data, Supported types of markup, Step 3: Choose your implementation technique

 	returning SERP data in, Other Platforms

 K

 	key moments feature (Google), Key moments (chaptering)

 	keyword cannibalization, Keyword Cannibalization

 	keyword density/saturation, Document Text

 	Keyword Hero, Obtaining keyword-specific data, Web Logs, Search Console Reports, and Analytics

 	Keyword Keg, Keyword research

 	Keyword Planner (Google), Google Ads Keyword Planner

 	
 keyword research

 	building topics lists, Building Your Topics List-Building Your Topics List

 	definition of term, Keyword Research

 	external resources for, External Resources for Keyword Research-Soovle

 	Google Ads Keyword Planner, Google Ads Keyword Planner

 	implementing your plan, Acting on Your Keyword Plan

 	initial steps, Word Order and Phrases

 	internal resources for, Internal Resources for Keyword Research

 	keyword plan spreadsheets, Preparing Your Keyword Plan Spreadsheet-Preparing Your Keyword Plan Spreadsheet

 	overview of, The Words and Phrases That Define Your Business

 	periodic keyword reviews, Periodic Keyword Reviews

 	phases of, The Different Phases of Keyword Research

 	platforms for, SEO Platforms

 	valuating keywords, Keyword Valuation-Filtering by topic

 	YouTube optimization, Keyword research-Keyword research

 	keyword stuffing, Look for Black Hat SEO Efforts, Keyword Targeting, Other types of manual actions/penalties

 	
 keyword targeting

 	boldface and italicized text, Boldface and Italicized Text

 	cannibalization of keywords, Keyword Cannibalization

 	in CMSs and automatically generated content, Keyword Targeting in CMSs and Automatically Generated Content

 	co-occurrence, phrase-based indexing, and entity salience, Co-occurrence, phrase-based indexing, and entity salience

 	by content creators, Effective Keyword Targeting by Content Creators

 	document text, Document Text-Co-occurrence, phrase-based indexing, and entity salience

 	first steps, Keyword Targeting

 	heading tags, Heading Tags

 	HTML <title> tags, Title Tags-Title Tags

 	image filenames and alt attributes, Image Filenames and alt Attributes

 	long-tail targeting, Long-Tail Keyword Targeting-Long-Tail Keyword Targeting

 	meta description tags, Meta Description Tags-Meta Description Tags

 	visual search, Visual Search-Optimizing for Google Discover

 	Keyword Tool, Obtaining keyword-specific data

 	
 keywords

 	in anchor text, Keywords in Anchor Text

 	in customer reviews, Myth 6: Keywords in review replies help rankings

 	definition of term, The Language of Search, Preparing Your Keyword Plan Spreadsheet

 	determining intent of, Searcher Intent-Searcher Intent, Generative AI Capabilities, Meeting Searcher Intent

 	Google and Bing search options, Search Operators

 	in Google Business Profiles, Myth 7: Keywords in your Google Business Profile description impact rankings

 	grouping by relevance, Generative AI Capabilities, Automation

 	images and, Image Optimization Tips

 	including in URLs, Changing URLs to Include Keywords in Your URL

 	obtaining keyword-specific data, Obtaining keyword-specific data

 	overoptimizing for, Word Order and Phrases, Entities

 	positioning of on webpages, Page segmentation

 	in URLs, Using a Content Management System

 	word order and phrases, Word Order and Phrases, Local and Mobile Search

 	words signaling mobile searches, Vertical and Local Intent, Optimizing On-Site Signals for Local

 	Kissmetrics, Obtaining keyword-specific data

 	Knowledge Graph, The Knowledge Graph, Entities, The Future of Semantic Search and the Knowledge Graph-The Future of Semantic Search and the Knowledge Graph

 	knowledge panels, Knowledge panels, SERP space considerations, Schema.org

 	KPIs (Key Performance Indicators), Core Web Vitals, Search Visitors per Crawled Page

 L

 	languages, targeting (see multilingual/multicountry targeting)

 	large language models (LLMs), More About Large Language Models

 	Largest Contentful Paint (LCP), Largest Contentful Paint, Page Experience and Core Web Vitals

 	latency, How Users Search

 	layout, of content, More on the Makeup of SERPs-More on the Makeup of SERPs, Page segmentation, Visual layout

 	lazy loading, Image Optimization Tips

 	LCP (Largest Contentful Paint), Largest Contentful Paint, Page Experience and Core Web Vitals

 	legitimacy (ranking factor), Legitimacy

 	length, of content, Content length and word count

 	liability issues, in generative AI, Generative AI Challenges

 	Lighthouse, Using Tools to Measure Core Web Vitals-Optimizing Web Pages for Performance, Page Experience Issues

 	link analysis tools, Link Analysis Tools, Using Competitive Link Analysis Tools

 	link attraction, Promoting Your Site and Obtaining Links

 	
 link building activities

 	content ideas, Researching Content Ideas and Types-Social Media Posts

 	content marketing campaigns, Creating a Content Marketing Campaign-Seek Organically Obtained Links

 	creating remarkable content, Creating Remarkable Content-Don’t Spam, and Don’t Hire Spammers

 	documenting previous SEO work, Document Previous SEO Work, Bad or Toxic External Links

 	finding authoritative, relevant, and trusted sites, Finding Authoritative, Relevant, Trusted Sites-Determining the Value of Target Sites

 	Google's view on, Google’s View on Link Building-Google’s View on Link Building

 	how links affect traffic, How Links Affect Traffic-How Links Affect Traffic

 	outbound linking, Outbound Linking

 	promoting your site, Promoting Your Site and Obtaining Links

 	relationships and outreach, Relationships and Outreach-Paid links

 	in video search, Attracting links

 	why people link, Why People Link

 	link depth, Information Architecture, A site structure analogy

 	Link Detox, Cleaning Up Toxic Backlinks, Using Tools for Link Cleanup

 	Link Explorer, Mapping Content Moves, Sources of Data for Link Cleanup

 	link farms, How Links Affect Traffic

 	link networks, Private blog networks (PBNs)

 	link spam algorithm, The Link Spam Update

 	link text (see anchor/link text)

 	LinkedIn, Other Platforms, Why Would You Want to Use Cookies or Session IDs to Control Search Engine Access?, Creating a value proposition for high-value relationships, Social Networks, Local Search

 	LinkResearchTools, Look for Black Hat SEO Efforts, Sources of Data for Link Cleanup, Link Analysis Tools, Link Target Research and Outreach Services

 	
 links

 	backlink analysis tools, Look for Black Hat SEO Efforts

 	bad or toxic external links, Bad or Toxic External Links

 	competitive analysis of, Internal Link Structure and Site Architecture

 	competitive link analysis tools, Using Competitive Link Analysis Tools

 	contextual interlinking, Acting on Your Keyword Plan

 	external link attraction analysis, External Link Attraction Analysis

 	historical link authority, Temporary URL redirects, Good and Bad Redirects, Not enough link authority to warrant crawling

 	HTML links, Pagination

 	inbound links, Optimizing Inbound Links for Local

 	link reclamation, Link Reclamation

 	link structures that can be crawled, Link Structures That Can Be Crawled-Link Structures That Can Be Crawled

 	loss of internal or external, Single URL/Section Ranking/Traffic Loss

 	organic contextual links, Seek Organically Obtained Links

 	outbound, Outbound Linking

 	paid links, Paid links

 	partial link penalties, Partial link penalties

 	placing in blog comments/spamming forums, Look for Black Hat SEO Efforts

 	placing keywords in anchor text, Keywords in Anchor Text

 	qualifying potential link targets, Qualifying Potential Link Targets

 	quality links, Quality Links-The Disavow Links Tool

 	reciprocal linking, Quid pro quos (reciprocal linking)

 	resource versus organic contextual, How Links Affect Traffic

 	sitewide link penalties, Sitewide link penalties

 	in social media posts, Quality Links, Promoting Your Site and Obtaining Links, How Links Affect Traffic, Finding Authoritative, Relevant, Trusted Sites, Determining the Value of Target Sites, Articles and Blog Posts

 	timing and tenure of, Timing and Tenure

 	trading, Look for Black Hat SEO Efforts

 	troubleshooting lack of direct, No direct links

 	unnatural links, Other types of manual actions/penalties

 	unqualified paid links, Negative Ranking Factors

 	LLMs (large language models), More About Large Language Models

 	Local Falcon, Where Are Local Search Results Returned?

 	
 local queries/searches

 	accuracy of location assignment, How Local Is Local Search?

 	characteristics of mobile queries, Local and Mobile Search

 	citations and, Optimizing Citations for Local

 	conversion success of, How Users Search

 	definition of term, Local Queries-Local Queries, Defining Vertical, Local, and Mobile Search

 	determining local intent, Vertical and Local Intent

 	effect of past queries, Journeys and Collections

 	Google Business Profiles and, Optimizing Google Business Profiles-Structured Data for Google Business Profile Landing Pages

 	impact of personalization, The Impact of Personalization

 	inbound links, Optimizing Inbound Links for Local

 	increasing importance of, Local Search

 	local search performance, Understanding Your Local Search Performance-Understanding Your Local Search Performance

 	on site signals for, Optimizing On-Site Signals for Local

 	optimizing for, Optimizing for Local Search-Factors That Influence Local Search Results

 	ranking factors and, Local Signals and Personalization

 	troubleshooting, Local Search Problems

 	vertical search overlap, Vertical Search Overlap

 	Local Search Ranking Factors report, Factors That Influence Local Search Results

 	localization, The Impact of Personalization

 	Localo, Local Search Problems

 	location capabilities, User Location and Device Capabilities, How Local Is Local Search?

 	locations, multiple, Optimizing Google Business Profiles

 	logfile analysis, Server-Side Log Analysis-Server-Side Log Analysis, Web Logs, Search Console Reports, and Analytics

 	logins, Additional Methods for Segmenting Content Delivery

 	long tail of search, The Long Tail of Search-Examples of Sites That Create Long-Tail Content, Long-Tail Keyword Targeting-Long-Tail Keyword Targeting

 	Looker Studio, Google Marketing Platform/Google Analytics

 	looping, avoiding in redirects, Search engine–friendly navigation guidelines

 	Lumar, Crawlers, Broken XML Sitemaps

 M

 	machine learning (see ML)

 	Magento, Ecommerce/CMS Selection and Configuration

 	Majestic, Look for Black Hat SEO Efforts, Mapping Content Moves, Sources of Data for Link Cleanup, Issues that can be found with backlink tools, Link Analysis Tools, Link Target Research and Outreach Services

 	major business objectives (MBOs), Priority Ratings for Business Objectives, Acting on Your Keyword Plan

 	malware, Negative Ranking Factors

 	manage by objective (MBO) paradigm, Large Corporations

 	Manual Actions report, Google Manual Actions (Penalties)

 	
 manual actions/penalties

 	algorithmically triggered reviews, Google Manual Actions (Penalties)

 	notifications of, Google Manual Actions (Penalties)

 	security issues, Security Issues

 	sitewide link penalties, Sitewide link penalties

 	situations triggering site reviews, Google Manual Actions (Penalties)-Google Manual Actions (Penalties)

 	troubleshooting indexing issues, Page Indexing Problems

 	types of, Types of Manual Actions/Penalties-Other types of manual actions/penalties

 	map pack, Map packs, SERP space considerations, Where Are Local Search Results Returned?-Where Are Local Search Results Returned?

 	Market Motive, SEO and Search Marketing Training

 	market saturation, Increased Market Saturation and Competition-Increased Market Saturation and Competition

 	
 marketing

 	cause marketing, Cause Marketing

 	content marketing campaigns, Creating a Content Marketing Campaign-Seek Organically Obtained Links, Generating and Developing Ideas for Content Marketing Campaigns-Don’t Spam, and Don’t Hire Spammers

 	digital marketers, The Consumer Data Privacy Revolution

 	digital marketing strategy, Search: Reflecting Consciousness and Connecting Commerce, Entities, Image Search

 	role in keyword research, Marketers

 	search marketing, Conferences and Organizations

 	viral marketing content, Viral Marketing Content

 	
 markup

 	content optimization and, CSS and Semantic Markup

 	in search results, Markup in search results

 	structured versus unstructured data, Structured Data

 	supported types of, Supported types of markup

 	troubleshooting validation, Validating Structured Data-Validating Structured Data

 	Matomo, Analytics Tools for Measuring Search Traffic

 	MBO (manage by objective) paradigm, Large Corporations

 	MBOs (major business objectives), Priority Ratings for Business Objectives, Acting on Your Keyword Plan

 	Meetup.com, Optimizing Inbound Links for Local

 	meetups, Optimizing Inbound Links for Local

 	memes, Memes

 	Mention, Link Reclamation

 	mentions without links, Link Reclamation

 	“messy middle” concept, Searcher Intent, Why Content Breadth and Depth Matter

 	
 meta descriptions

 	generating, Generative AI Capabilities

 	keyword targeting and, Meta Description Tags-Meta Description Tags

 	optimizing, Acting on Your Keyword Plan

 	optimizing for local search, Optimizing On-Site Signals for Local

 	rewritten by Google, Google Altering Your Title or Meta Description

 	video optimization, Description

 	meta refresh tags, Using meta refresh

 	meta robots tab (see robots meta tag)

 	meta tags, CSS and Semantic Markup, Using a Content Management System

 	metadata, Structured Data

 	microsites, search engine-friendly websites and, Microsites-Microsites

 	Microsoft Bing Blogs, Resources Published by Search Engines

 	Microsoft Internet Information Services (IIS), Methods for URL Redirecting and Rewriting

 	mind maps, AnswerThePublic

 	
 misspellings

 	determining searcher intent, Word Order and Phrases

 	optimizing domains, Optimizing Domains

 	treatment by Google, Breaking Down High-Difficulty Keywords

 	
 ML (machine learning)

 	impact on relevance ranking factor, AI/Machine Learning’s Impact on Relevance

 	role of in search, The Role of AI and Machine Learning

 	
 mobile devices

 	curating search with collections, Journeys and Collections

 	mobile page speed update, Functionality Changes

 	search traffic from, Search Traffic by Device Type-Search Traffic by Device Type

 	voice search, Researching Natural Language Questions-AnswerThePublic

 	websites optimized for, Mobile-Friendliness, Page Experience and Core Web Vitals

 	words signaling mobile searches, Vertical and Local Intent, Optimizing On-Site Signals for Local

 	mobile responsiveness, Mobile responsiveness

 	
 mobile search

 	accuracy of location assignment, How Local Is Local Search?

 	characteristics of mobile queries, Local and Mobile Search

 	citations and, Optimizing Citations for Local

 	definition of term, Defining Vertical, Local, and Mobile Search

 	effect of past queries, Journeys and Collections

 	Google Business Profiles and, Optimizing Google Business Profiles-Structured Data for Google Business Profile Landing Pages

 	impact of personalization, The Impact of Personalization

 	inbound links, Optimizing Inbound Links for Local

 	increasing importance of, Voice Is Just a Form of Input

 	local search performance, Understanding Your Local Search Performance-Understanding Your Local Search Performance

 	optimizing for local search, Optimizing for Local Search-Factors That Influence Local Search Results

 	vertical search overlap, Vertical Search Overlap

 	mobile-first indexing, Search Traffic by Device Type, Functionality Changes, Local and Mobile Search

 	
 mobile-friendliness

 	determining, Mobile responsiveness

 	elements evaluated, Mobile-Friendliness

 	Google page experience algorithm, Usability and search friendliness

 	page experience signal, Issues that can be found in Google Search Console, Page Experience Issues

 	testing for, Page Experience and Core Web Vitals

 	user experience and, Mobile-Friendliness, User Experience

 	
 Mobile-Friendly Test tool

 	detecting cloaking with, Other types of manual actions/penalties

 	elements tested for, Mobile-Friendliness, Page Experience and Core Web Vitals

 	initially rendered page and, Link Structures That Can Be Crawled

 	JavaScript issues, JavaScript, Problems That Still Happen with JavaScript

 	page experience signal, Issues that can be found in Google Search Console, Page Experience Issues

 	“Mobilegeddon”, Search Traffic by Device Type

 	mod_rewrite module (Apache), Methods for URL Redirecting and Rewriting, Large-Scale Content Moves

 	moral considerations, Ethical and Moral Considerations

 	Mouseflow, Increasing Conversions

 	
 moving

 	content, Domain Changes, Content Moves, and Redesigns-Expectations for Content Moves

 	servers, Changing Servers, Measurement Challenges

 	The Moz Blog, Websites

 	Moz Keyword Explorer, Moz Pro

 	Moz Link Explorer, Issues that can be found with backlink tools, Link Analysis Tools, Link Target Research and Outreach Services

 	Moz Local, Local Search Problems

 	Moz Pro SEO platform, Moz Pro, Researching Natural Language Questions, Mapping Content Moves, Broad Core Algorithm Updates, SEO platforms, SEO and Search Marketing Training

 	MozCast, Diagnosing the Cause of Traffic/Visibility Losses

 	MozCon, Conferences and Organizations

 	
 multilingual/multicountry targeting

 	best practices for, Best Practices for Multilingual/Multicountry Targeting

 	enabling new languages or countries, When to Enable a New Language or Country Version of Your Site

 	hreflang annotations, Using hreflang annotations

 	international website structures, Configuring Your Site’s Language or Country Versions to Rank in Different Markets-International website structure alternatives

 	localized website versions, When to Target a Language or Country with a Localized Website Version

 	optimizing international websites, Best practices for optimizing your international website versions for their targeted markets-Best practices for optimizing your international website versions for their targeted markets

 	multimodal search experiences, Visual Search-Optimizing for Google Discover, MUM

 	multivariate testing, Reasons for Showing Different Content to Search Engines and Visitors

 	MUM (Multitask Unified Model) algorithm, The Language of Search, Query Refinements and Autocomplete, Google Lens, The Impact of Natural Language Processing, MUM

 	
 myths

 	associated with Google Business Profiles, Common Myths of Google Business Profile Listings

 	of SEO (search engine optimization), SEO Myths Versus Reality-SEO Myths Versus Reality

 	SEO Mythbusting series, How Much of a Ranking Factor Are Core Web Vitals?

 N

 	NAP (name, address, and phone number), Schema.org, Optimizing Citations for Local

 	natural language processing (NLP), The Language of Search, Query Refinements and Autocomplete, Researching Natural Language Questions-AnswerThePublic, The Impact of Natural Language Processing-Fair Use, BERT-BERT, An Evolving Art Form: The Future of SEO, Natural Language Processing

 	navigation/menu systems, Watch for Site Changes That Can Affect SEO, Information Architecture, Search-Friendly Site Navigation-Search engine–friendly navigation guidelines, Reasons for Showing Different Content to Search Engines and Visitors

 	navigational queries/searches, Navigational Queries-Navigational Queries

 	negative content, Don’t Be a Troll

 	negative ranking factors, Negative Ranking Factors

 	
 news search

 	Google News, Google News-Videos in news content

 	measuring traffic from, Measuring News Search Traffic-Measuring News Search Traffic

 	subtypes of, News Search

 	News tab (Google), Google News surfaces, Measuring News Search Traffic

 	NewzDash SEO tool, Google News

 	next attribute, Pagination

 	Next.js, Jamstack

 	NLP (see natrual language processing)

 	noarchive directives, Cached and similar pages, Using the Robots Meta Tag

 	nofollow attribute, Link Structures That Can Be Crawled, How to Avoid Duplicate Content on Your Own Site, Using the rel=“nofollow” Attribute-Using the rel=“nofollow” Attribute, Using a Content Management System, The Link Spam Update

 	noindex attribute, Example Actual Penalty Situations, How to Avoid Duplicate Content on Your Own Site, Using the Robots Meta Tag, Using a Content Management System, Page Indexing Problems

 	Noindex directive, Additional robots.txt functionality

 	nomenclatures, Information Architecture

 	nonbranded keywords/queries, More on the Makeup of SERPs

 	normalized data, Breaking Down High-Difficulty Keywords

 	noscript tags, Reasons for Showing Different Content to Search Engines and Visitors

 	NOT operator, Search Operators

 	"not secure" site warnings, Functionality Changes

 O

 	OKRs (objectives and key results), Large Corporations, Acting on Your Keyword Plan

 	on-page optimization, Organic Results, Legitimacy, Your SEO Toolbox, Measuring Progress, Using a Content Management System, Structured Data

 	Oncrawl, Server-Side Log Analysis, Crawlers, Broken XML Sitemaps

 	OneBox results, OneBox results, SERP space considerations, Schema.org

 	ontologies, Taxonomy and ontology, How to Use Schema.org

 	Open Web Analytics, Obtaining keyword-specific data

 	opportunity scores, calculating, Calculating an opportunity score

 	Optimizely, Increasing Conversions

 	OR operator, Search Operators

 	organic contextual links, How Links Affect Traffic

 	Organic Marketing Platform, Connecting SEO and Conversions

 	organic search results, Organic Results

 	
 organizations

 	collaborations with, Collaborations with Other Organizations

 	for SEO research and study, Conferences and Organizations

 	outbound linking, Outbound Linking

 	outlines, generating with ChatGPT, Generative AI Capabilities

 	
 outreach

 	basic outreach process, The Basic Outreach Process

 	case study, Case study: GHC Housing-Case study: GHC Housing

 	creating value propositions, Creating a value proposition for high-value relationships

 	discouraged activities, What Not to Do-Paid links

 	email templates, Email templates-Email templates

 	finding contact information, Effort versus opportunity

 	following up, Following up

 	outreach services, Link Target Research and Outreach Services-Link Target Research and Outreach Services

 	pitch emails, The pitch email-The pitch email

 	subject lines, The subject line

 	value proposition, Understand the value proposition you have to offer

 	overlays, Use of Interstitials and Dialogs, Page Experience and Core Web Vitals

 	overoptimization, Word Order and Phrases

 P

 	page experience algorithm, Google Page Experience-Using Tools to Measure Core Web Vitals, Page Experience and Core Web Vitals-Page Experience and Core Web Vitals, Page Experience Issues-Page Experience Issues

 	page indexing problems, Page Indexing Problems

 	page load time, Negative Ranking Factors, Servers and hosting, Optimizing Web Pages for Performance-User Location and Device Capabilities

 	
 page segmentation

 	additional methods for, Additional Methods for Segmenting Content Delivery-Additional Methods for Segmenting Content Delivery

 	cloaking and, Cloaking and Segmenting Content Delivery-Reasons for Showing Different Content to Search Engines and Visitors, Additional Methods for Segmenting Content Delivery

 	keyword targeting and, Page segmentation

 	PageRank algorithm, Ranking Factors

 	PageSpeed Insights, Core Web Vitals, Using Tools to Measure Core Web Vitals, Page Experience Issues

 	pagination, How to Avoid Duplicate Content on Your Own Site, Using a Content Management System

 	paid links, Paid links

 	paid reviews, Paid reviews and endorsements, Customer Reviews and Reputation Management

 	
 paid search placement

 	effect on ecommerce, How Search Engines Drive Ecommerce

 	keyword research and A/B testing, SEO Myths Versus Reality

 	overall profit versus ad position, Types of Search Traffic

 	unqualified paid links, Negative Ranking Factors

 	Panda, Quality Content

 	Panguin, Measurement Challenges

 	partial link penalties, Partial link penalties

 	passages algorithm, Query Refinements and Autocomplete, Passages and Subtopics-Passages and Subtopics, Functionality Changes

 	password protection, Additional Methods for Segmenting Content Delivery

 	pattern matching, Additional robots.txt functionality

 	pay-per-click (PPC), The Mission of Search Engines, Searcher Intent

 	paywalled content, Gated content, Reasons for Showing Different Content to Search Engines and Visitors, Additional Methods for Segmenting Content Delivery, Form submission requirement

 	PBNs (private blog networks), Private blog networks (PBNs)

 	penalties (see manual actions/penalties)

 	Penguin algorithm, Negative Ranking Factors, Quality Links, Google’s View on Link Building

 	People Also Ask SERP feature, AlsoAsked

 	permanent redirects (see 301 redirects)

 	persona, Customer personas

 	personalization (ranking factor), Local Signals and Personalization, The Impact of Personalization

 	personally identifiable information (PII), The Consumer Data Privacy Revolution

 	personas, Generative AI Solutions, Customer personas, Expanding Your Domain Expertise, Preparing Your Keyword Plan Spreadsheet, Salespeople

 	phrase-based indexing, Co-occurrence, phrase-based indexing, and entity salience

 	phrases, used in search, Word Order and Phrases

 	PII (personally identifiable information), The Consumer Data Privacy Revolution

 	pingbacks, Using a Content Management System

 	Pingdom Website Speed Test, Using Tools to Measure Core Web Vitals

 	Pinterest, Pinterest

 	
 pitch emails

 	best practices, The pitch email-The pitch email

 	email templates, Email templates-Email templates

 	following up, Following up

 	subject lines, The subject line

 	Pitchbox, Link Target Research and Outreach Services

 	pixels, Analytics/Trackers

 	
 platforms

 	ecommerce platforms, How to Redirect a Home Page Index File Without Looping, Third-Party CMS or Ecommerce Platform Add-ons

 	overview of, SEO Platforms-Other Platforms

 	selecting, Other Platforms, The Words and Phrases That Define Your Business

 	playlist optimization, Playlist optimization

 	Plerdy, Increasing Conversions

 	polls, Quizzes and Polls

 	post slug, Using a Content Management System

 	PPC (pay-per-click), The Mission of Search Engines, Searcher Intent

 	practical intelligence, A Brief Overview of Artificial Intelligence

 	press releases, Using a Content Management System, Links Google Does Not Like, News Search

 	prev attribute, Pagination

 	
 privacy and regulatory trends

 	Apple privacy controls, Apple’s Consumer-Friendly Privacy Shift

 	consumer data privacy revolution, The Consumer Data Privacy Revolution

 	legislation overview, Privacy Legislation Overview-Privacy Legislation Overview

 	measurement challenges, The IAB Sounds the Alarm

 	Privacy Sandbox, First-Party Data and the Cookieless Web, Google’s Privacy Sandbox

 	private blog networks (PBNs), Private blog networks (PBNs)

 	private companies, Large Corporations

 	private indexes, Private Indexes

 	producers, hiring, Hiring Writers and Producers

 	product reviews, paid (see paid reviews)

 	Prometheus model, Generative AI Solutions

 	promotion (see also link building activities)	public profiles, Building Your Public Profile
	through image search, Image Search

 	prompt generation/engineering, Prompt Generation (a.k.a. Prompt Engineering)

 	Protected Audience API, Google’s Protected Audience API

 	Pubcon, Conferences and Organizations

 	public companies, Large Corporations

 	public profiles, Building Your Public Profile

 	pyramid of user needs, Searcher Intent, Why Content Breadth and Depth Matter

 Q

 	QDD (Query Deserves Diversity), The Importance of Content Diversity

 	
 quality links

 	cleaning up toxic backlinks, Cleaning Up Toxic Backlinks-Cleaning Up Toxic Backlinks

 	concept of citations, Quality Links-Quality Links

 	data sources for link cleanup, Sources of Data for Link Cleanup-Sources of Data for Link Cleanup

 	Disavow Links tool, The Disavow Links Tool-The Disavow Links Tool

 	less valuable links, Links Google Does Not Like-Links Google Does Not Like

 	tools for link cleanup, Using Tools for Link Cleanup

 	quantum computer, The Future of Semantic Search and the Knowledge Graph

 	queries (see also searches/searching; search fundamentals)	Bing's theory on modes of, Generative AI Solutions
	branded versus non-branded CTRs, More on the Makeup of SERPs
	determining type of, Searcher Intent-Searcher Intent
	informational, Informational Queries
	length of, Goals of Searching: The User’s Perspective, The Role of AI and Machine Learning
	natural language questions, Researching Natural Language Questions-AnswerThePublic
	navigational, Navigational Queries-Navigational Queries
	transactional, Transactional Queries
	types of, Goals of Searching: The User’s Perspective
	volume of, The Growth of Search Complexity

 	Query Deserves Diversity (QDD), The Importance of Content Diversity

 	questions and comments, How to Contact Us

 	questions, generating list of, Generative AI Capabilities

 	quid pro quos, Quid pro quos (reciprocal linking)

 	quizzes, Quizzes and Polls

 R

 	r/bigSEO, Subreddits and Slack Channels

 	r/SEO, Subreddits and Slack Channels

 	r/TechSEO, Subreddits and Slack Channels

 	Rank Ranger SEO platform, Rank Ranger, Researching Natural Language Questions

 	Rank Risk Index tool, Diagnosing the Cause of Traffic/Visibility Losses

 	RankBrain algorithm, The Impact of Natural Language Processing, An Evolving Art Form: The Future of SEO

 	
 ranking factors

 	current rank data used in valuation, Current Rank Data

 	CWV (Core Web Vitals), How Much of a Ranking Factor Are Core Web Vitals?-How Much of a Ranking Factor Are Core Web Vitals?

 	defined service areas, Myth 8: Having a defined service area impacts rankings

 	EEAT (Experience, Expertise, Authoritativeness, and Trustworthiness), EEAT, Entities, Google’s EEAT and YMYL-Google’s EEAT and YMYL, Author Authority and EEAT, Whole Site Ranking/Traffic Loss

 	in Google Business Profiles, Optimizing Google Business Profiles, Myth 7: Keywords in your Google Business Profile description impact rankings

 	in Google News, Google News ranking factors-Top Stories ranking factors

 	history of, Ranking Factors

 	interstitials and dialogs, Use of Interstitials and Dialogs

 	keywords in anchor text, Keywords in Anchor Text

 	legitimacy, Legitimacy

 	local signals and personalization, Local Signals and Personalization

 	meta tags, CSS and Semantic Markup

 	negative factors, Negative Ranking Factors

 	partial list of, Keyword Targeting

 	rank threshold values, Rank threshold values

 	relevance, Relevance-AI/Machine Learning’s Impact on Relevance

 	secure web pages, Secure Web Pages (HTTPS and TLS), Page Experience and Core Web Vitals

 	source diversity, Source Diversity, Functionality Changes

 	timing and tenure of links, Timing and Tenure

 	user behavior data, User Behavior Data

 	React framework, JavaScript Frameworks, Ecommerce/CMS Selection and Configuration

 	reciprocal linking, Quid pro quos (reciprocal linking)

 	reconsideration requests, Cleaning Up Toxic Backlinks, Thin content penalties, Filing Reconsideration Requests to Remediate Manual Actions/Penalties

 	red flags, Deciding on Accepting Work

 	Reddit, Event Tracking, Finding Authoritative, Relevant, Trusted Sites, Viral Marketing Content, Google News surfaces, Top Stories ranking factors, Subreddits and Slack Channels

 	redesigns, Maintaining Search Engine Visibility During and After a Site Redesign-Maintaining Search Engine Visibility During and After a Site Redesign

 	Redirect directive, Methods for URL Redirecting and Rewriting

 	Redirect Path, Methods for URL Redirecting and Rewriting

 	RedirectMatch directive, Methods for URL Redirecting and Rewriting

 	
 redirects (URL)

 	good and bad redirects, Good and Bad Redirects

 	incurring manual actions/penalties, Other types of manual actions/penalties

 	methods for redirecting and rewriting, Methods for URL Redirecting and Rewriting-Using mod_rewrite or ISAPI_Rewrite

 	redirection without looping, How to Redirect a Home Page Index File Without Looping

 	temporary, Temporary URL redirects

 	troubleshooting improper, Improper Redirects

 	when and why to redirect, Why and When to Redirect

 	referrer, Server-Side Log Analysis, Web Logs, Search Console Reports, and Analytics, Referring Domains, Pages, and Sites, Segmenting Campaigns and SEO Efforts by Conversion Rate

 	regular expressions, Using mod_rewrite or ISAPI_Rewrite-Using mod_rewrite or ISAPI_Rewrite

 	regulatory trends (see privacy and regulatory trends)

 	related search results feature, Related

 	
 relationship building

 	basic outreach process, The Basic Outreach Process-Creating a value proposition for high-value relationships

 	discouraged activities, What Not to Do-Paid links

 	link reclamation, Link Reclamation

 	link target research, Link Target Research and Outreach Services-Link Target Research and Outreach Services

 	public profiles, Building Your Public Profile

 	qualifying potential link targets, Qualifying Potential Link Targets-Qualifying Potential Link Targets

 	
 relevance

 	evaluating keyword relevance, Evaluating Relevance

 	link building activities and, How Links Affect Traffic

 	as a ranking factor, Relevance-AI/Machine Learning’s Impact on Relevance

 	in video search, Relevance of video to page content

 	Remove Outdated Content tool, Page Indexing Problems

 	Remove'em, Cleaning Up Toxic Backlinks, Using Tools for Link Cleanup

 	
 rendering

 	by Googlebot, JavaScript Frameworks and Static Site Generators

 	performance optimization, Approach to Rendering Pages

 	types of, Types of Rendering-Dynamic rendering and hybrid rendering

 	repostings, How to Avoid Duplicate Content on Your Own Site

 	repurposed content, A word of caution about repurposed content

 	reputation management, Customer Reviews and Reputation Management-Customer Reviews and Reputation Management, Image Search

 	research reports and studies, Research Reports, Papers, and Studies

 	resource links, How Links Affect Traffic

 	
 resources

 	competitive analysis, Competitive Analysis-Using Competitive Link Analysis Tools

 	search engine-supplied tools, Using Search Engine–Supplied SEO Tools-Bing Webmaster Tools

 	SEO industry on the web, The SEO Industry on the Web-Conferences and Organizations

 	SEO research and analysis, SEO Research and Analysis-The Importance of Experience

 	responsive web design, Mobile responsiveness

 	return on investment (see ROI)

 	reviews (customer), Customer Reviews and Reputation Management-Customer Reviews and Reputation Management, Myth 6: Keywords in review replies help rankings

 	ReviewTrackers, Local Search Problems

 	rewrite rules, Using mod_rewrite or ISAPI_Rewrite-Using mod_rewrite or ISAPI_Rewrite

 	rich results/snippets, Rich results and enriched results, SERP space considerations, Impact of rich snippets, Schema.org, Functionality Changes, Page composition

 	Rio SEO, Local Search Problems

 	robots (see spiders)

 	robots meta tag, Using the Robots Meta Tag-Using the Robots Meta Tag, Using a Content Management System, Blocked by the robots meta tag

 	
 robots.txt file

 	additional functionality, Additional robots.txt functionality

 	crawling, Blocked by robots.txt

 	crawling blocked by, Link Structures That Can Be Crawled, Blocked by robots.txt, Identifying content that search engines don’t see, Image Optimization Tips, Self-hosted video indexing requirements

 	crawling budget and, A word of caution about repurposed content

 	Disallow directive, Single URL/Section Ranking/Traffic Loss

 	leveraging, Leveraging the robots.txt File-Leveraging the robots.txt File

 	rule conflict resolution, Resolving rule conflicts in robots.txt

 	Sitemap directive, Managing and updating XML sitemaps

 	syntax of, Syntax of the robots.txt file

 	validating, Google Search Console

 	
 ROI (return on investment)

 	calculating for conversions, Calculating SEO Return on Investment

 	overall profit versus ad position, Types of Search Traffic

 	root domains, When to Use a Separate Root Domain

 	RSS feeds, Using a Content Management System

 S

 	SafeSearch filter, Search Settings, Filters, and Advanced Search

 	sales department, role in keyword research, Salespeople

 	salience, Co-occurrence, phrase-based indexing, and entity salience

 	SCC (Scenarist Closed Caption), Subtitles, captions, and transcripts

 	
 Schema.org

 	adding to your website, Step 1: Determine Schema.org types-Step 5: Test

 	creating with generative AI, Generative AI Solutions, Generative AI Capabilities

 	Google News markup, Schema.org markup for Google News and Top Stories-Schema.org markup for Google News and Top Stories

 	importance of, Summarizing Schema.org’s Importance

 	overview of, Schema.org Markup Overview-Schema.org Markup Overview

 	role in SERPs, Schema.org-Schema.org

 	search engine-friendly websites and, CSS and Semantic Markup-Supported types of markup

 	semantic web movement and, Schema.org

 	types supported by Google, Supported types of markup

 	using, How to Use Schema.org-How to Use Schema.org

 	validating structured data, Validating Structured Data-Validating Structured Data

 	scraping, Look for Black Hat SEO Efforts

 	Screaming Frog SEO Log File Analyser, Server-Side Log Analysis

 	Screaming Frog SEO Spider, Link Structures That Can Be Crawled, Laying out an XML sitemap, Using hreflang annotations, Mapping Content Moves, Crawlers, Issues that can be found through crawl analysis, Broken XML Sitemaps

 	Search Analytics for Sheets, Automation

 	Search Console (see Google Search Console)

 	Search Engine Journal, Websites

 	Search Engine Land, Websites

 	search engine optimization (see SEO)

 	search engine results pages (see SERPs)

 	Search Engine Roundtable, Websites

 	
 search engine-friendly websites

 	content and author authority, Author Authority and Your Content-Author Authority Takeaways

 	content control using cookies and session IDs, Controlling Content with Cookies and Session IDs-Why Would You Want to Use Cookies or Session IDs to Control Search Engine Access?

 	content delivery and search spider control, Content Delivery and Search Spider Control-Additional Methods for Segmenting Content Delivery

 	content duplication, Duplicate Content Issues-How to Avoid Duplicate Content on Your Own Site

 	content management systems (CMSs), Keyword Targeting in CMSs and Automatically Generated Content, Using a Content Management System-CMS and Ecommerce Platform Training

 	content optimization, Content Optimization-Content Themes

 	developing, Developing an SEO-Friendly Website

 	domain changes, content moves, and redesigns, Domain Changes, Content Moves, and Redesigns-Accelerating Discovery of Large-Scale Site Changes

 	domain names/URLS, Optimization of Domain Names/URLs-Picking the Right URLs

 	domains, subdomains, and microsites, Root Domains, Subdomains, and Microsites-Selecting a TLD

 	EEAT and YMYL, Google’s EEAT and YMYL-Google’s EEAT and YMYL, Whole Site Ranking/Traffic Loss

 	Google page experience algorithm, Google Page Experience-Using Tools to Measure Core Web Vitals, Page Experience and Core Web Vitals-Page Experience and Core Web Vitals, Page Experience Issues-Page Experience Issues

 	information architecture (IA), Creating an Optimal Information Architecture-Search engine–friendly navigation guidelines

 	JavaScript frameworks and static site generators, JavaScript Frameworks and Static Site Generators-Problems That Still Happen with JavaScript

 	keyword targeting, Keyword Targeting-Long-Tail Keyword Targeting

 	multilingual/multicountry targeting, Best Practices for Multilingual/Multicountry Targeting-Using hreflang annotations

 	natural language processing (NLP), The Impact of Natural Language Processing-Fair Use

 	performance optimization, Optimizing Web Pages for Performance-User Location and Device Capabilities

 	redirects (URL), Redirects-How to Redirect a Home Page Index File Without Looping

 	Schema.org, Schema.org-Summarizing Schema.org’s Importance

 	search engine accessibility, Making Your Site Accessible to Search Engines-IndexNow

 	structured data, Structured Data-Structured Data

 	search engines (see also search engine-friendly websites)	ability to connect people to their interests, Search Fundamentals
	analysis of algorithmic differences, Analysis of Algorithmic Differences Across Various Search Platforms
	interpreting commentary of representatives, Interpreting Commentary
	market shares of individual, The Mission of Search Engines
	mission of, The Mission of Search Engines
	resources published by, Resources Published by Search Engines
	tools and features, Search Engine Tools and Features-Search Operators, Using Search Engine–Supplied SEO Tools-Bing Webmaster Tools
	visibility to following domain changes, Maintaining Search Engine Visibility During and After Domain Name Changes-Monitoring rankings after domain changes
	visibility to following site redesign, Maintaining Search Engine Visibility During and After a Site Redesign-Maintaining Search Engine Visibility During and After a Site Redesign

 	search fundamentals (see also queries; searches/searching)	components of search, Deconstructing Search
	indexes, The Index-Private Indexes
	language of search, The Language of Search-Vertical and Local Intent
	overview of, Search Fundamentals
	ranking factors, Ranking Factors-User Behavior Data
	SERPs (search engine results pages), The Search Engine Results Page-Search Settings, Filters, and Advanced Search
	web crawling, Crawling

 	Search Generative Experience (SGE), Generative AI Solutions-Generative AI Solutions, An Evolving Art Form: The Future of SEO, An Evolving Art Form: The Future of SEO

 	search journey (see customer journey)

 	search marketing, Conferences and Organizations

 	Search Off the Record podcast, Resources Published by Search Engines

 	search operators, Search Operators, Search Operators

 	Search Quality Raters Guidelines (SQRG), EEAT, Google’s EEAT and YMYL, Author Authority and EEAT, The Growth of Search Complexity

 	search results reviews, Google Manual Actions (Penalties)

 	search visitors per crawled page, Search Visitors per Crawled Page

 	searcher intent (see user intent)

 	searches/searching (see also queries; search fundamentals)	Bing's theory on modes of, Generative AI Solutions
	blended search results, Image Search
	complexity of, The Growth of Search Complexity
	determining user intent, Determining User Intent: A Challenge for Search Marketers and Search Engines-Searcher Intent, Meeting Searcher Intent
	diagnostic search metrics, Diagnostic Search Metrics-Search Visitors per Crawled Page
	effect of search engines on ecommerce, How Search Engines Drive Ecommerce
	entity-based search, Entities-Entities, How to Use Schema.org, Entities and Entity Maps
	future of semantic search, The Future of Semantic Search and the Knowledge Graph-The Future of Semantic Search and the Knowledge Graph
	goals of, Goals of Searching: The User’s Perspective-Goals of Searching: The User’s Perspective
	Google's functionality updates to, Functionality Changes-Functionality Changes
	how users search, How Users Search-How Users Search, Vertical, Local, and Mobile SEO
	importance of, Search: Reflecting Consciousness and Connecting Commerce
	long tail of search, The Long Tail of Search-Examples of Sites That Create Long-Tail Content, Long-Tail Keyword Targeting-Long-Tail Keyword Targeting
	multimodal search experiences, Visual Search-Optimizing for Google Discover, MUM
	ongoing evolution of search, The Ongoing Evolution of Search-New Content Sources
	personalized and user-influenced, More Personalized and User-Influenced Search-Growing Reliance on the Cloud
	poor search experiences, Servers and hosting
	related search results feature, Related
	role of AI and machine learning, The Role of AI and Machine Learning
	search traffic types, Types of Search Traffic-More on the Makeup of SERPs
	volume of requests, The Growth of Search Complexity

 	Searchmetrics SEO platform, Searchmetrics, Connecting SEO and Conversions, SEO platforms

 	SearchPilot, Supported types of markup, Calculating SEO Return on Investment, SEO A/B testing

 	seasonality, researching keyword, Researching Trends, Topics, and Seasonality, Trending and Seasonality

 	second-level domains, Root Domains, Subdomains, and Microsites

 	Section 230 of Title 47 (US Code), Conclusion

 	Secure Sockets Layer (SSL), Secure Web Pages (HTTPS and TLS)

 	secure web pages, Secure Web Pages (HTTPS and TLS), Page Experience and Core Web Vitals

 	Security Issues report, Google Manual Actions (Penalties), Security Issues

 	segmentation (see page segmentation)

 	semantic markup, CSS and Semantic Markup

 	semantic search, The Future of Semantic Search and the Knowledge Graph

 	semantic web, Schema.org

 	Semrush Listing Management, Local Search Problems

 	Semrush Sensor tool, Diagnosing the Cause of Traffic/Visibility Losses

 	Semrush SEO platform, Semrush, Mapping Content Moves, Sources of Data for Link Cleanup, SEO platforms, Issues that can be found with backlink tools, Broken XML Sitemaps, Link Analysis Tools, Link Target Research and Outreach Services, SEO and Search Marketing Training

 	
 SEO (search engine optimization)

 	definition of term, Search: Reflecting Consciousness and Connecting Commerce

 	future of, An Evolving Art Form: The Future of SEO-An Evolving Art Form: The Future of SEO

 	goals of searching, Goals of Searching: The User’s Perspective-Goals of Searching: The User’s Perspective

 	holistic nature of, Is This Book for You?, Entities

 	local SEO, Optimizing for Local Search-Factors That Influence Local Search Results

 	major objectives of, SEO as an Enduring Art Form

 	mission of search engines, The Mission of Search Engines

 	mobile SEO, Local and Mobile Search-Vertical Search Overlap

 	myths versus reality of, SEO Myths Versus Reality-SEO Myths Versus Reality

 	ongoing nature of, Periodic Keyword Reviews

 	skills required for careers in, SEO as a Career-SEO as a Career, Spreadsheets

 	vertical SEO, Vertical Search

 	SEO conferences, Conferences and Organizations

 	
 SEO implementation

 	organizational concerns, Startups (Launched)

 	planning, The Business of SEO-Deciding on Accepting Work

 	successful, Strategy Before Tactics

 	test environments and, Using hreflang annotations

 	SEO Mythbusting series, How Much of a Ranking Factor Are Core Web Vitals?

 	SEO organizations, Conferences and Organizations

 	
 SEO planning

 	business considerations, The Business of SEO

 	client red flags, Deciding on Accepting Work

 	client support, The Escape Clause

 	components to address, SEO Planning

 	content strategy, SEO Content Strategy-Measuring Progress

 	ethical and moral considerations, Ethical and Moral Considerations

 	information architecture, Information Architecture

 	initial triage, Initial Triage-Mobile responsiveness

 	knowing your client, Know Your Client-Perform a Competitive Analysis, Expanding Your Domain Expertise

 	typical client scenarios, Typical Scenarios-Large Corporations

 	
 SEO strategy

 	algorithm changes and, Understanding Your Local Search Performance

 	analysis of, SEO Strategy Analysis

 	competitive analysis, Know Your Client, Perform a Competitive Analysis

 	components of, Strategy Before Tactics

 	core part of, Search Traffic by Device Type

 	developing, SEO Myths Versus Reality

 	elements of building, Goals of Searching: The User’s Perspective, SEO Content Strategy

 	including relevant verticals in, Conclusion

 	subdomains and, When to Use a Subdomain

 	successful, Why Content Breadth and Depth Matter

 	undermining, Identify Technical Problems

 	video as part of, Video Search

 	
 SEO tools

 	automation, Automation

 	keyword research tools, External Resources for Keyword Research-Soovle

 	overview of, Your SEO Toolbox

 	search engine tools and features, Search Engine Tools and Features-Search Operators, Using Search Engine–Supplied SEO Tools-Bing Webmaster Tools

 	SEO platforms, SEO Platforms-Other Platforms, The Words and Phrases That Define Your Business

 	spreadsheets, Spreadsheets

 	traffic analysis and telemetry, Traffic Analysis and Telemetry-Tag Managers

 	YouTube optimization, YouTube Optimization

 	seoClarity SEO platform, Other Platforms, Connecting SEO and Conversions, SEO platforms

 	SerpApi tool, Other Platforms

 	
 SERPs (search engine results pages)

 	audit issues found by reviewing, Issues best found by reviewing the SERPs

 	device types and, Search Traffic by Device Type-Search Traffic by Device Type

 	dynamic rendering of, The Search Engine Results Page

 	layout of, More on the Makeup of SERPs-More on the Makeup of SERPs

 	local queries/searches and, Local Queries

 	maintaining relevance in, Searcher Intent

 	organic results, Organic Results

 	People Also Ask feature, AlsoAsked

 	query refinements and autocomplete, Query Refinements and Autocomplete-Search Settings, Filters, and Advanced Search

 	SERP Setting menu, Search Settings, Filters, and Advanced Search

 	space consideration in keyword valuation, SERP space considerations

 	special features, Special Features-The sitelinks search box

 	zero-result SERPs, Functionality Changes

 	server-side rendering (SSR), Server-side rendering versus client-side rendering, Approach to Rendering Pages

 	 server-side rendering with hydration, Dynamic rendering and hybrid rendering, Approach to Rendering Pages

 	
 servers

 	changing, Changing Servers

 	dedicated, Server Configuration

 	issues affecting search-friendly navigation, Search engine–friendly navigation guidelines

 	monitoring after server move, Measurement Challenges

 	multiple-server environments, Server Configuration

 	optimizing configuration of, Server Configuration

 	server-side log analysis, Server-Side Log Analysis-Server-Side Log Analysis, Web Logs, Search Console Reports, and Analytics

 	shared, Server Configuration

 	service areas, Myth 8: Having a defined service area impacts rankings

 	session IDs, Search engine–friendly navigation guidelines, Controlling Content with Cookies and Session IDs-Why Would You Want to Use Cookies or Session IDs to Control Search Engine Access?, Using a Content Management System, Session IDs

 	SGE (Search Generative Experience), Generative AI Solutions-Generative AI Solutions, An Evolving Art Form: The Future of SEO, An Evolving Art Form: The Future of SEO

 	Share of Local Voice (SoLV) report, Where Are Local Search Results Returned?

 	shingles, Duplicate Content Issues

 	Siamese Multi-depth Transformer-based Hierarchical (SMITH) Encoder, BERT

 	sidebar navigation/link, Related, X (formerly Twitter), Page segmentation, How Links Affect Traffic

 	similarity vectors, The Impact of Natural Language Processing

 	site architecture documents, Information Architecture, Internal Link Structure and Site Architecture

 	site: operator, Search Operators, Search Operators, Examples of Sites That Create Long-Tail Content, Leveraging the robots.txt File, Site Indexing Data, Duplicate Content, Analysis of Top-Ranking Sites and Pages

 	Sitebulb, Server-Side Log Analysis, Broken XML Sitemaps

 	Siteliner, Duplicate Content

 	sitelinks search boxes, The sitelinks search box, SERP space considerations

 	Sitemap directive, Additional robots.txt functionality

 	sitewide link penalties, Sitewide link penalties

 	skills, required for SEO careers, SEO as a Career-SEO as a Career

 	slicing, thin, Duplicate Content Issues

 	small businesses, Established Small Businesses

 	SMART (specific, measurable, achievable, relevant, and time-bound) goals, Large Corporations

 	Smart App Banners, Use of Interstitials and Dialogs

 	SMEs (see subject matter experts)

 	SMITH (Siamese Multi-depth Transformer-based Hierarchical) Encoder, BERT

 	snippets, Duplicate Content Issues

 	SOCi, Local Search Problems

 	
 social media

 	analyzing with Content Explorer, Ahrefs

 	benefits of useful content, Searcher Intent

 	bookmarks and shares, Social Media Posts

 	cashing options for posts from, Using a Content Management System

 	collaborating with experts, Collaborations with Experts

 	content marketing campaigns, Creating a Content Marketing Campaign, Seek Organically Obtained Links

 	hiring writers and producers, Hiring Writers and Producers

 	image search function, Google Lens

 	influential site managers, Identifying the Influencers

 	link building activities, Promoting Your Site and Obtaining Links

 	managing with Semrush, Semrush

 	myths concerning, SEO Myths Versus Reality

 	paid reviews/endorsements, Paid reviews and endorsements, Paid links

 	potential goals concerning, Know Your Client

 	press releases and, Links Google Does Not Like

 	qualifying potential link targets, Qualifying Potential Link Targets

 	raising visibility with, Google’s View on Link Building, Articles and Blog Posts

 	relationship building, Relationships and Outreach, Creating a value proposition for high-value relationships, SEO as an Enduring Art Form

 	researching with SparkToro, Link Target Research and Outreach Services

 	SEO industry on the web, Social Networks

 	shares and bookmarks, Event Tracking

 	value of links from, Quality Links, How Links Affect Traffic, Finding Authoritative, Relevant, Trusted Sites, Determining the Value of Target Sites

 	social networks, Social Networks

 	social video platforms, Video Search

 	SoLV (Share of Local Voice) report, Where Are Local Search Results Returned?

 	Soovle, researching keywords with, Soovle

 	source diversity (ranking factor), Source Diversity, Functionality Changes

 	
 spam

 	advice against using, Don’t Spam, and Don’t Hire Spammers

 	aggressive spam techniques, Other types of manual actions/penalties

 	detected by Google, The Growth of Search Complexity

 	hidden content viewed as, Identifying hidden content that may be viewed as spam

 	link spam algorithm, The Link Spam Update

 	manual actions/penalties for pure spam, Other types of manual actions/penalties

 	prevention tools for, Using a Content Management System

 	response to from search engines, The Mission of Search Engines

 	spam reports, Google Manual Actions (Penalties)

 	user-generated, Other types of manual actions/penalties

 	SpamBrain, The Link Spam Update, The Growth of Search Complexity

 	spamming forums, placing links in, Look for Black Hat SEO Efforts

 	SparkToro, Link Target Research and Outreach Services

 	
 special features (in SERPs)

 	carousels, The carousel

 	key moments in videos, Key moments in videos

 	knowledge panels, Knowledge panels

 	map packs, Map packs

 	OneBox results, OneBox results

 	purpose of, Special Features

 	rich results and enriched results, Rich results and enriched results

 	sitelinks search box, The sitelinks search box

 	usefulness of, Special Features

 	specific, measurable, achievable, relevant, and time-bound (SMART) goals, Large Corporations

 	speedstorming, Speedstorming

 	spelling mistakes (see misspellings)

 	
 spiders

 	controlling, Leveraging the robots.txt File-Additional Methods for Segmenting Content Delivery

 	link structures that can be crawled, Link Structures That Can Be Crawled-Link Structures That Can Be Crawled

 	problematic site elements, Site elements that are problematic for spiders

 	spider traps, Search engine–friendly navigation guidelines, Form submission requirement

 	spinning, Look for Black Hat SEO Efforts

 	split testing, Split test titles and thumbnails

 	Splunk, Server-Side Log Analysis

 	sponsored attribute, Using a Content Management System, The Link Spam Update

 	
 spreadsheets

 	Keyword Plan spreadsheets, Preparing Your Keyword Plan Spreadsheet

 	mapping content moves, Mapping Content Moves-Mapping Content Moves

 	skills required for careers in SEO, Spreadsheets

 	SQRG (Search Quality Raters Guidelines), EEAT, Google’s EEAT and YMYL, Author Authority and EEAT, The Growth of Search Complexity

 	SSGs (static site generators), JavaScript, Jamstack

 	SSL (Secure Sockets Layer), Secure Web Pages (HTTPS and TLS)

 	SSR (server-side rendering), Server-side rendering versus client-side rendering, Approach to Rendering Pages

 	startups, Startups (Unlaunched)

 	static site generators (SSGs), JavaScript, Jamstack

 	statistics, finding and sourcing, Generative AI Capabilities

 	stop words, The Language of Search

 	
 strategy analysis

 	content strategy, SEO Content Strategy-Measuring Progress

 	digital marketing strategy, Search: Reflecting Consciousness and Connecting Commerce, Entities, Image Search

 	SEO strategy, SEO Strategy Analysis

 	striking distance, improving pages in, Acting on Your Keyword Plan

 	“strings to things”, Entities

 	structured data elements, Organic Results, Structured Data, Summarizing Schema.org’s Importance, Validating Structured Data-Validating Structured Data, Structured Data for Google Business Profile Landing Pages, The Growth of Search Complexity

 	Studio1 Design, Infographics

 	stuffing (keywords), Keyword Targeting

 	StyleSnap, Google Lens

 	subdirectories, International website structure alternatives

 	
 subdomains

 	international website structures, International website structure alternatives

 	logical, category-based information flow, A site structure analogy

 	search engine-friendly websites and, Root Domains, Subdomains, and Microsites-When to Use a Subdomain

 	SEO considerations, Domain names and subdomains

 	subfolders, Root Domains, Subdomains, and Microsites, When to Use a Subfolder

 	
 subject matter experts (SMEs)

 	AI-generated content and, Using Generative AI for Content Generation, Can Generative AI Solutions Help Create Content?

 	troubleshooting poor-quality content, Poor-Quality Content

 	versus over-focus on keywords, Entities

 	subreddit threads, Finding Authoritative, Relevant, Trusted Sites, Subreddits and Slack Channels

 	subtitles, Subtitles, captions, and transcripts

 	subtopics algorithm, Passages and Subtopics-Passages and Subtopics

 	supervised learning, A Brief Overview of Artificial Intelligence

 	support/customer service, role in keyword research, Support/customer service

 	Surfer Local, Local Search Problems

 	surveys, Google Marketing Platform/Google Analytics

 	syndication, Content Syndication

 	synonyms system (Google), Query Refinements and Autocomplete

 	synonyms, keyword targeting and, Synonyms

 	Synup, Local Search Problems

 T

 	tag managers, Google Marketing Platform/Google Analytics, Tag Managers

 	
 target audience

 	brand lift measurement, Brand Lift measurement

 	building reputation with, Don’t Be a Troll

 	contributing your content, Creating a Content Marketing Campaign

 	defining, Prompt Generation (a.k.a. Prompt Engineering)

 	domains and, When to Use a Separate Root Domain

 	guest posts and, Google’s View on Link Building

 	raising visibility with, Google’s View on Link Building, Researching Content Ideas and Types

 	understanding, Goals of Searching: The User’s Perspective, Quality Content, SEO as an Enduring Art Form

 	
 target keywords

 	finding authoritative, relevant, and trusted sites, Finding Authoritative, Relevant, Trusted Sites

 	focus on by content creators, Effective Keyword Targeting by Content Creators

 	in title tags, Optimizing On-Site Signals for Local

 	Top Stories and, Top Stories ranking factors

 	target sites, Why People Link, Determining the Value of Target Sites

 	taxonomies, Information Architecture, Building Your Topics List, Taxonomy and ontology

 	Tealium, Tag Managers

 	
 technical issues

 	bandwidth limits, Bandwidth limits

 	gated content, Gated content

 	mobile responsiveness, Mobile responsiveness

 	servers and hosting, Servers and hosting, Search engine–friendly navigation guidelines, Other types of manual actions/penalties

 	URL redirects, Temporary URL redirects

 	telemetry data, Traffic Analysis and Telemetry-Tag Managers

 	
 temporary redirects

 	302 (moved temporarily), The Future of Semantic Search and the Knowledge Graph

 	ten blue links, Where Are Local Search Results Returned?

 	testing (see also Mobile-Friendly Test Tool)	A/B testing, SEO Myths Versus Reality, YouTube Optimization, Reasons for Showing Different Content to Search Engines and Visitors
	multivariate testing, Reasons for Showing Different Content to Search Engines and Visitors
	SEO testing, SEO Testing-Useful SEO metrics for testing and analysis
	video search split testing, Split test titles and thumbnails

 	
 text

 	alt attribute text, Image Filenames and alt Attributes, Missing alt Attributes for Images, Optimizing On-Site Signals for Local, Image Optimization Tips

 	boldface and italicized text, Boldface and Italicized Text

 	creating potential title tags, Generative AI Capabilities

 	generating descriptions of, Generative AI Capabilities

 	generating meta descriptions, Generative AI Capabilities

 	hiding in images, Additional Methods for Segmenting Content Delivery, Other types of manual actions/penalties

 	keyword targeting and, Document Text-Co-occurrence, phrase-based indexing, and entity salience

 	summarizing content, Generative AI Capabilities, Generative AI Capabilities

 	translating with ChatGPT, Generative AI Capabilities

 	text cards, Cards and end screens

 	
 themes

 	content theme, Content Themes, Poor-Quality Content, Qualifying Potential Link Targets

 	dividing content by, Channel optimization

 	keyword theme, Image Filenames and alt Attributes, Using a Content Management System

 	playlists connected by, YouTube’s recommendation system

 	thematic boards for photos, Pinterest

 	videos organized around, Playlist optimization

 	thesauri, Breaking Down High-Difficulty Keywords

 	thin affiliate sites, Example Actual Penalty Situations

 	thin content, Look for Black Hat SEO Efforts, Pagination, Content Uniqueness and Depth, Duplicate Content Issues, Thin content penalties, Thin Content

 	thin slicing, Duplicate Content Issues

 	Third Door Media events, Conferences and Organizations

 	third-party cookies, Search engine–friendly navigation guidelines, Controlling Content with Cookies and Session IDs-Why Would You Want to Use Cookies or Session IDs to Control Search Engine Access?, First-Party Data and the Cookieless Web, The IAB Sounds the Alarm, Third-Party Cookie Deprecation-Apple’s Consumer-Friendly Privacy Shift

 	thumbnails, Thumbnail, Thumbnails

 	TikTok, Event Tracking, Finding Authoritative, Relevant, Trusted Sites, Social Media Posts, Video Search, SEO Research and Analysis, Conclusion

 	time on site, Search Traffic by Device Type

 	time-to-live (TTL), Changing Servers

 	timing and tenure (ranking factor), Timing and Tenure

 	title elements, The title and snippet

 	
 title tags

 	CMS systems and, Using a Content Management System

 	creating potential, Generative AI Capabilities

 	importance of headlines, The importance of the headline

 	keyword targeting and, Title Tags-Title Tags

 	optimizing, Acting on Your Keyword Plan

 	optimizing for local search, Optimizing On-Site Signals for Local

 	optimizing for video search, Title, Split test titles and thumbnails

 	rewritten by Google, Functionality Changes, Google Altering Your Title or Meta Description

 	TLD (top-level domain), Root Domains, Subdomains, and Microsites, Selecting a TLD

 	TLS (Transport Layer Security), Secure Web Pages (HTTPS and TLS), Page Experience and Core Web Vitals

 	Top Stories (Google), Google News surfaces, Top Stories ranking factors-Schema.org markup for Google News and Top Stories, Measuring News Search Traffic

 	top-level domain (TLD), Root Domains, Subdomains, and Microsites, Selecting a TLD

 	topical domains, Relevance

 	Topics API, Google’s Topics API

 	topics lists, Building Your Topics List-Building Your Topics List

 	topics, filtering by during valuation, Filtering by topic

 	toxic backlinks, Cleaning Up Toxic Backlinks-The Disavow Links Tool

 	toxic external links, Bad or Toxic External Links

 	trackbacks, Using a Content Management System

 	tracking parameters, Using a Content Management System

 	tracking pixels, Analytics/Trackers

 	trademark infringement, Optimizing Domains

 	
 traffic analysis

 	data collection for, Traffic Analysis and Telemetry-Tag Managers

 	diagnosing traffic losses, Diagnosing the Cause of Traffic/Visibility Losses-Recovering from Traffic Losses Not Due to a Manual Action/Penalty

 	using Google Search Console, Google Search Console

 	how links affect traffic, How Links Affect Traffic-How Links Affect Traffic

 	JavaScript trackers for, JavaScript Trackers-Obtaining keyword-specific data

 	recovering from traffic loses not due to manual actions, Recovering from Traffic Losses Not Due to a Manual Action/Penalty

 	server-side log analysis, Server-Side Log Analysis-Server-Side Log Analysis

 	tag managers, Tag Managers

 	tools for measuring search traffic, Analytics Tools for Measuring Search Traffic-Event Tracking

 	troubleshooting loss of traffic, Single URL/Section Ranking/Traffic Loss-Whole Site Ranking/Traffic Loss

 	value of various query types, Navigational Queries-Local Queries

 	
 traffic loss

 	due to algorithm update, Diagnosing the Cause of Traffic/Visibility Losses

 	due to content moves, Expectations for Content Moves

 	due to domain changes, Pre-move preparations for domain changes

 	recovering from, Google Algorithm Updates and Manual Actions/Penalties, Filing Reconsideration Requests to Remediate Manual Actions/Penalties, Recovering from Traffic Losses Not Due to a Manual Action/Penalty

 	troubleshooting, Single URL/Section Ranking/Traffic Loss-Whole Site Ranking/Traffic Loss

 	training, SEO and Search Marketing Training-SEO and Search Marketing Training

 	transactional queries/searches, Transactional Queries

 	transcripts, Subtitles, captions, and transcripts

 	translation, Generative AI Capabilities

 	transparency, Generative AI Challenges, Optimizing for Google Discover

 	Transport Layer Security (TLS), Secure Web Pages (HTTPS and TLS), Page Experience and Core Web Vitals

 	trends, researching keyword, Researching Trends, Topics, and Seasonality, Trending and Seasonality

 	triarchic theory of intelligence, A Brief Overview of Artificial Intelligence

 	
 troubleshooting

 	bad or toxic external links, Bad or Toxic External Links

 	broken XML sitemaps, Broken XML Sitemaps

 	duplicate content issues, Duplicate Content

 	Google altering titles or meta descriptions, Google Altering Your Title or Meta Description

 	hidden content, Hidden Content-Unintentionally creating hidden text

 	improper redirects, Improper Redirects

 	local search problems, Local Search Problems

 	missing alt attributes for images, Missing alt Attributes for Images

 	missing images, Missing Images

 	page experience issues, Page Experience Issues-Page Experience Issues

 	page indexing problems, Page Indexing Problems

 	pages not being crawled, Pages Not Being Crawled-Not enough link authority to warrant crawling

 	poor-quality content, Poor-Quality Content

 	thin content, Thin Content

 	traffic loss to entire site, Whole Site Ranking/Traffic Loss-Whole Site Ranking/Traffic Loss

 	traffic loss to site sections, Single URL/Section Ranking/Traffic Loss

 	unhelpful content, Content That Is Not Helpful to Users-Content That Is Not Helpful to Users

 	validating hreflang tags, Validating hreflang Tags

 	validating structured data, Validating Structured Data-Validating Structured Data

 	trustworthiness (ranking factor), EEAT

 	TTL (time-to-live), Changing Servers

 	TubeBuddy, Keyword research

 	Twitter (see X)

 U

 	Uberall, Local Search Problems

 	ugc attribute, Using a Content Management System, The Link Spam Update

 	Unbounce, Increasing Conversions

 	unhelpful content, Content That Is Not Helpful to Users

 	uniqueness (of content), Content Uniqueness and Depth, Duplicate Content Issues

 	
 universal search results

 	Google Videos and, Google Videos and Universal Search

 	images and, Image Search

 	local search and, How Local Is Local Search?

 	News tab example, Google News surfaces

 	thumbnail images, Image Search

 	Top Stories example, Google News surfaces

 	vertical search and, Vertical Search, Vertical Search Overlap

 	unlinked mentions, Link Reclamation

 	unnatural links, Other types of manual actions/penalties

 	unqualified paid links, Negative Ranking Factors

 	unsupervised learning, A Brief Overview of Artificial Intelligence

 	
 URLs (Uniform Resource Locators)

 	adding to sitemap files, XML Sitemaps

 	canonical, XML Sitemaps, Deciding what to include in a sitemap file, Managing and updating XML sitemaps, Pagination, Search engine–friendly navigation guidelines, Consequences of Duplicate Content

 	content management systems and, Using a Content Management System, Using a Content Management System

 	dynamic, A site structure analogy, Using mod_rewrite or ISAPI_Rewrite

 	effects of modifying, Watch for Site Changes That Can Affect SEO

 	including keywords in, Changing URLs to Include Keywords in Your URL

 	mapping content moves, Mapping Content Moves-Mapping Content Moves

 	optimizing, Picking the Right URLs-Picking the Right URLs

 	optimizing for local search, Optimizing On-Site Signals for Local

 	removing from search engine indexes, Additional Methods for Segmenting Content Delivery

 	session IDs in, Search engine–friendly navigation guidelines, What Are Session IDs?

 	sitemap files and, Deciding what to include in a sitemap file

 	static, keyword-targeted, A site structure analogy

 	temporary redirects, Temporary URL redirects

 	tracking parameters in, Using a Content Management System

 	US Federal Trade Commission (FTC), Paid reviews and endorsements, Customer Reviews and Reputation Management

 	
 user intent

 	benefits of determining, Vertical and Local Intent

 	determining, Determining User Intent: A Challenge for Search Marketers and Search Engines-Searcher Intent, Meeting Searcher Intent, Meeting Searcher Intent

 	mapping, The Future of Semantic Search and the Knowledge Graph

 	natural language processing and, An Evolving Art Form: The Future of SEO

 	signals of, The Search Engine Results Page

 	user-agent, Syntax of the robots.txt file-Additional robots.txt functionality

 	
 user-generated content (UGC)

 	competitive analysis, Content Analysis

 	duplicate content, How to Avoid Duplicate Content on Your Own Site

 	election content, Optimizing for Google Discover

 	examples of, Good Hygiene Practices to Follow

 	nofollow attribute for, Using the rel=“nofollow” Attribute, Using a Content Management System

 	outbound linking and, Using the rel=“nofollow” Attribute, Outbound Linking

 	preventing spam, Google’s EEAT and YMYL, Good Hygiene Practices to Follow

 	spam penalties, Other types of manual actions/penalties

 	tab folders and, Unintentionally creating hidden text

 	value of links from, Quality Links

 	
 users

 	behavior data, User Behavior Data

 	determining intent of, Determining User Intent: A Challenge for Search Marketers and Search Engines-Searcher Intent, Meeting Searcher Intent

 	developing customer personas, Customer personas

 	importance of user experience, User Experience

 	location and device capabilities of, User Location and Device Capabilities

 	monitoring, Analytics/Trackers

 	needs of, Searcher Intent, Why Content Breadth and Depth Matter

 	poor search experiences, Servers and hosting

 	role in keyword research, Customers

 	satisfaction with major search engines, Searcher Intent

 	search behavior of, How Users Search-How Users Search, The Language of Search, Vertical, Local, and Mobile SEO

 	targeting content to different, Reasons for Showing Different Content to Search Engines and Visitors

 	tracking behavior events, Event Tracking-Event Tracking

 	UserTesting, Increasing Conversions

 V

 	
 valuation (keywords)

 	breaking down high-difficulty keywords, Breaking Down High-Difficulty Keywords

 	current rank data, Current Rank Data

 	evaluating relevance, Evaluating Relevance-Evaluating Relevance

 	filtering out low-traffic keywords, Filtering Out Low-Traffic Keywords

 	identifying best opportunities, Finding the Best Opportunities-Filtering by topic

 	importing keyword data, Importing Keyword Data

 	keyword hierarchy, Keyword Valuation

 	priority ratings for business objectives, Priority Ratings for Business Objectives

 	trending and seasonality, Trending and Seasonality

 	value propositions, Creating a value proposition for high-value relationships

 	VCDPA (Virginia Consumer Data Protection Act), Privacy Legislation Overview-Privacy Legislation Overview

 	
 verification

 	options for, Using Search Engine–Supplied SEO Tools

 	requirements for, Additional Methods for Segmenting Content Delivery

 	vertical content, Vertical content

 	vertical indexes, Vertical Indexes

 	vertical results (see universal search results)

 	vertical search, Vertical and Local Intent, Defining Vertical, Local, and Mobile Search-Vertical Search, Vertical Search Overlap

 	video carousels, Functionality Changes

 	video RSS (vRSS), Video RSS

 	
 video search

 	Brand Lift survey, Brand Lift measurement

 	cards and end screens, Cards and end screens

 	channel optimization, Channel optimization-Channel optimization

 	Conversion Lift measurement, Conversion Lift measurement

 	driving views and subscriptions, Driving views and subscriptions

 	engaged-view conversion (EVC) events, Engaged-view conversions

 	Google Videos, Google Videos and Universal Search-Measurement

 	keyword research, Keyword research-Keyword research

 	monitoring analytics, Monitoring YouTube analytics

 	optimizing, Vertical Search Overlap, Video optimization: The basics-Subtitles, captions, and transcripts

 	playlist optimization, Playlist optimization

 	reasons to optimize, Video Search

 	split testing, Split test titles and thumbnails

 	YouTube, YouTube-YouTube’s recommendation system

 	video sitemaps, Video sitemaps

 	
 videos

 	content ideas, Videos

 	in news content, Videos in news content

 	in SERPs, Key moments in videos

 	vidIQ, Keyword research

 	view-all pages, Pagination

 	viral marketing content, Viral Marketing Content

 	Virginia Consumer Data Protection Act (VCDPA), Privacy Legislation Overview-Privacy Legislation Overview

 	virtual private server (VPS), Server Configuration

 	virtual reality (VR), Visual Search

 	visitor surveys, Google Marketing Platform/Google Analytics

 	visual search, Visual Search-Optimizing for Google Discover, More Searchable Content and Content Types

 	voice search, Researching Natural Language Questions-AnswerThePublic, Voice Is Just a Form of Input

 	VPS (virtual private server), Server Configuration

 	VR (virtual reality), Visual Search

 	vRSS (video RSS), Video RSS

 	Vue framework, JavaScript Frameworks

 	VWO, Increasing Conversions

 W

 	W3C, Search-Friendly Site Navigation

 	Warrior Forum, SEO Forums

 	Wayback Machine, Analysis of Top-Ranking Sites and Pages

 	weak content, Improving weak content

 	web analytics (see analytics and measurement)

 	web crawling, Crawling, Pages Not Being Crawled-Not enough link authority to warrant crawling, Crawling Improvements

 	web forms, Search and web forms

 	web server logs, Traffic Analysis and Telemetry-Server-Side Log Analysis, Web Logs, Search Console Reports, and Analytics

 	WebmasterWorld, SEO Forums

 	WebP, Visual Search

 	WebPageTest, Using Tools to Measure Core Web Vitals, Page Experience Issues

 	websites/web pages (see also Google Webmaster Guidelines; search engine-friendly websites)	analysis of top-ranking, Analysis of Top-Ranking Sites and Pages
	cached pages, Search Operators, Cached and similar pages, Using the Robots Meta Tag, Using a Content Management System, Server Configuration
	changes affecting SEO, Watch for Site Changes That Can Affect SEO, Single URL/Section Ranking/Traffic Loss
	content management systems and, Using a Content Management System-CMS and Ecommerce Platform Training
	copywriting main components, Effective Keyword Targeting by Content Creators
	creating new pages based on keyword research, Acting on Your Keyword Plan
	finding authoritative, relevant, and trusted sites, Finding Authoritative, Relevant, Trusted Sites-Determining the Value of Target Sites
	fully rendered pages, Content That Can Be Indexed
	improving pages in striking distance, Acting on Your Keyword Plan
	information architecture on, Information Architecture
	microsites, Microsites-Microsites
	mobile-friendly sites, Mobile responsiveness
	noarchive directive, Cached and similar pages, Using the Robots Meta Tag
	number of published, The Growth of Search Complexity
	page indexing problems, Page Indexing Problems
	page load time, Negative Ranking Factors, Servers and hosting, Optimizing Web Pages for Performance-User Location and Device Capabilities
	promoting your site, Promoting Your Site and Obtaining Links
	secure web pages, Secure Web Pages (HTTPS and TLS), Page Experience and Core Web Vitals
	site indexing data, Site Indexing Data
	site search elements, Search and web forms
	situations triggering site reviews by Google, Google Manual Actions (Penalties)-Google Manual Actions (Penalties)
	title element, The title and snippet
	visibility of following redesign, Maintaining Search Engine Visibility During and After a Site Redesign-Maintaining Search Engine Visibility During and After a Site Redesign

 	webspam teams, The Mission of Search Engines, The Growth of Search Complexity

 	Webtrends Analytics for Web Apps, Analytics Tools for Measuring Search Traffic

 	Whitespark, Local Search Problems

 	Whois records, Analysis of Top-Ranking Sites and Pages

 	widgets, Tools, Calculators, or Widgets

 	wildcard character (*), Search Operators, Additional robots.txt functionality

 	Woopra Customer Journey Analytics, Analytics Tools for Measuring Search Traffic

 	word counts, Content length and word count

 	word order, used in search, Word Order and Phrases, Local and Mobile Search

 	
 writers

 	hiring, Hiring Writers and Producers

 	keyword targeting by, Effective Keyword Targeting by Content Creators

 X

 	
 X (formerly Twitter)

 	diagnosing traffic losses, Diagnosing the Cause of Traffic/Visibility Losses, Whole Site Ranking/Traffic Loss

 	event tracking, Event Tracking

 	hashtags on, X (formerly Twitter)

 	product endorsement on, Paid reviews and endorsements

 	related search results feature, Related

 	researching keywords with, X (formerly Twitter)

 	self-policing by, Ethical and Moral Considerations

 	SEO on the web, Social Networks

 	SEO value of links from, Finding Authoritative, Relevant, Trusted Sites, Finding Authoritative, Relevant, Trusted Sites

 	Top Stories and, Google News surfaces

 	users sharing content on, Connecting SEO and Conversions

 	XHTML validation, Using a Content Management System, Validating Structured Data-Validating Structured Data

 	XML sitemaps, XML Sitemaps-IndexNow, Using a Content Management System, Broken XML Sitemaps

 	XML/RSS pinging, Using a Content Management System

 Y

 	Yandex search engine, The Mission of Search Engines

 	Yext, Local Search Problems

 	YMYL (Your Money or Your Life) sites, Google’s EEAT and YMYL-Google’s EEAT and YMYL

 	Yoast SEO, Third-Party CMS or Ecommerce Platform Add-ons

 	YouTube optimization (see also video search)	Brand Lift survey, Brand Lift measurement
	cards, Cards and end screens
	Conversion Lift measurement, Conversion Lift measurement
	keyword research, Keyword research-Keyword research
	monitoring analytics, Monitoring YouTube analytics
	recommendation system, YouTube’s recommendation system-YouTube’s recommendation system
	search paths to YouTube videos, YouTube
	split testing, Split test titles and thumbnails
	thumbnails, Thumbnail
	TubeBuddy, YouTube Optimization, Keyword research
	vidIQ for, YouTube Optimization

 Z

 	zero-result SERPs, Functionality Changes

 About the Authors

 Eric Enge is the president of Pilot Holding. He was formerly founder and CEO of Stone Temple Consulting, a leading SEO firm that served a wide variety of companies, including many of the world’s largest brands. Perficient (NASDAQ:PRFT) acquired Stone Temple in July 2018. Eric stayed at Perficient for three years to assist in the integration of Stone Temple into Perficient. Eric is also a highly regarded speaker, and regularly speaks on internet marketing topics at conferences such as Search Marketing Expo, Pubcon, State of Search, Engage, and many more. He has also been named Search Marketer of the Year by the Search Engine Land Awards and Search Personality of the Year by the US Search Awards, and the Drum Search Awards.

 Eric has been a leading voice on the role of AI in SEO since 2013, including in-depth analyses of how Google has been applying AI in search. More recently he has been writing and speaking on Generative AI: its capabilities, its future, and how you can use it as an integral part of your digital marketing programs.

 Stephan Spencer is an internationally recognized SEO expert, internet entrepreneur, sought-after professional speaker, and bestselling author. He is the author of Google Power Search and coauthor of The Art of SEO and Social eCommerce, all published by O’Reilly. He is the host of the podcasts Marketing Speak and Get Yourself Optimized. Stephan is the founder of the SEO and digital marketing agency Netconcepts. He invented a pay-for-performance SEO SaaS platform called GravityStream that was acquired and became part of Rio SEO. Stephan’s clients have included such brands as Zappos, Sony, Volvo, Bed Bath & Beyond, and Chanel. Stephan has spoken at hundreds of internet marketing events, including all the major search and ecommerce conferences (SMX, Internet Retailer, Content Marketing World, PubCon, Shop.org, eTail, etc.). He’s been a contributor to Harvard Business Review, AdWeek, The Huffington Post, Multichannel Merchant, Practical Ecommerce, Search Engine Land, DM News, and MarketingProfs, to name a few.

 Jessie Stricchiola is the founder of Alchemist Media, Inc., a San Francisco search engine marketing company. She began her career as an internet marketing, web analytics, and search engine optimization consultant in 1998. She has been a lecturer and moderator at 60+ search engine and digital marketing industry events since 2002, including Search Engine Strategies (SES), Search Marketing Expo (SMX), ad:tech, PubCon, Web 2.0 Summit, Shop.org, Stanford Publishing on the Web, and MarketLive Ecommerce Summit, and she has consulted for the US Government, Microsoft Corporation, Fair Isaac Corporation, and other organizations on matters pertaining to internet traffic measurement, traffic validity, trust in advertising, and related topics. During her career she has been an advocate for accountability, transparency, and explainability in the development and use of algorithms and artificial intelligence, and is an MSc candidate in Data and Artificial Intelligence Ethics at the University of Edinburgh in Scotland. Her early work to address the issues of transparency and accountability in paid search advertising has been featured in numerous media outlets, including NPR, The New York Times, The Wall Street Journal, Wired.com, CNN Money, and in The Google Story (First Edition, with David A. Vise, Delacorte Press). Ms. Stricchiola has been retained as a testifying or consulting expert in over 100 litigation matters in US and Canadian courts since 2004, and written over 70 expert reports and declarations on various internet-related topics pertaining to web analytics, traffic validity, online advertising, search engine optimization and search algorithms, social media content, digital discoverability, and related topics. Cases in which she has provided expert testimony have included patent, class action, trademark, copyright, and trade secret matters.

 Colophon

 The cover fonts are URW Typewriter and Guardian Sans. The text font is Meridien; the heading font is Akzidenz-Grotesk; and the code font is Dalton Maag’s Ubuntu Mono.

 OEBPS/Images/aseo_0773.png
p (e
Largest Contentful Paint

25sec 4.0sec

OEBPS/Images/aseo_0781.png
‘Core Web Vitas Assassment: Passed ©

oL it Paint (LCP) st i e ‘® Cumuiaive Layout Shit ©LS)
215 16ms o

= First Contentul Paint (FCE)
185

interaction to Next Pant (NP) ©
213ms

= Time o First Byl (ITER) &
095

OEBPS/Images/aseo_0226.png
<script type="application/Id+json”>

“context”: “https://schema.org”.
“@type”: “FAQPAge”,
“mainEntry”: [
{
“@type”: “question”
“name”: “what are the ingredients for Loc Lac?”,
“acceptedAnswer”: {
“Q@type”: “Answer”,
“text”: “The ingredients for Loc Lac are:
- 2 poinds of bite-size beef cube
tablespoons of oyser sauce
tablespoons of sugar
table spoons of fish sauce
tablespoons f minced garlic
tablespoons of thick soy sauce
tablespoon of black pepper.”

RNBNNB

}
}
1

</script>

OEBPS/Images/aseo_0730.png
The "head” of the
/ search demand curve

Thousands
of queries

The “long tail"

\

Few
queries
Popular queries Rare queries
pizza history of pizza dough
pizzarecipe pizza with white anchovies
pizza delivery croatian pizza

The “long tail” of search demand often represents more
total queries than the “head" searches in a given niche

OEBPS/Images/aseo_0307.png
Google how to build a deck

QA [Videos (@ Images O Shopping [Books i More

About 900,000,000 resuits (0.84 seconds)

© Videos

How To Build A Deck // DIY Home Improvement

YouTube - Third Coast Craftsman
Nov2,2018

10 key moments in this video

From 00:14 From 01:26 From 0301 From 04:54
Design the Pour concrete Howto
deckusing and set posts calculate post
Lowes Deck. ength

How to Build an 8 x10 Deck for Beginners
YouTube - Craig Hefferman
Jun 28,2013

_ 10 key moments in this video

Learn How To Build a Deck with Wood | DIY Projects.

© [——
A Aug2,2018

Tools

From 06:45

Layingo >
joists

Feadback

OEBPS/Images/aseo_0714.png
File Edit View Bookmark Yahoo! Tools Hel

(@[tpisarchenginenatch comstaticeamper et Single URL s v)

(@ Most visited (B Latest headlines

Subwith bloglines {8 Conference recording.. B} SQUID bookmark

Contents

Page2
Page3
Paged
Page5
Page6.
Page7
Page8
Page9

‘The Wonderful World of Stamp Collecting

Many people consider stamp collection to be hobby, but it can be more
than that. Stamp collecting can be a business, an art form, or evena topic
of conversation. Stamp history s fascinating. Itsjust one of the many
topicsyoulfindin this site.

OEBPS/Images/aseo_1208.png
10%
5%
o%

Reviews

Oonpage

Inbound Links

Behavioral

Citations

personalization

OEBPS/Images/aseo_0803.png
G@I& site:searchengineland.com inurl:privacy x &

searchengineland.com
hitps:/searchengineland.com Data §

In data we trust: How to establish customer trust through ... @

Mar 24, 2023 — 5 ways a CDP establishes trust in data with customers - 1. Reduce risk from
siloed data - 2. Propagate privacy preferences - 3. Enable operational .

searchengineland.com
= hutps://searchengineland.com > find-the-balance-betwe...

Find the balance between privacy and personalization with ... @
Feb 16,2023 — In this webinar, learn how to leverage first-party data to drive customer
engagement and sales while ensuring privacy and compliance.

OEBPS/Images/aseo_0102.png
[Word Count USA Great Britain Germany
Count %Total| Count %Total| Count % Total
A 5,109,341 5.1%| 2,129,285 5.4% 3258316 10.6%
2 22,621,749 22.7%| 9,614,489 24.6%| 11,800,497 38.2%
3 30,903,691 31.0%| 12,412,277 31.7%| 9,098,286 29.5%
4 19,990,734 20.0%| 7,791,976 19.9%| 4,078,018 13.2%
5 10,623,601 10.6%| 3,821,129 9.8%| 1,599,011 5.2%
3 5,159,430 52%| 1,732,546 4.4% 617,856 2.0%
7 2,566,431 2.6%| 822,879 2.1%| 244350 0.8%
8 1321437 13%| 406466 10% 103,650 0.3%
9 707,300 07%| 209,727 0.5%) 43933 01%
10 353,432 0.4%) 95429 0.2%) 18942 0.1%
>10 426,584 0.4%) 78,844 0.2%) 16,666 0.1%
Total 99,783,730 _ 100%| 39,115,047 _100%| 30,879,525 _ 100%
[word Count India Canada France
Count % Total Count % Total Count % Total|
1 1,885,665 7.0%| 1,099,250 6.6%| 992,680 8.7%
2 7,381,115 27.4%| 4378545 26.1%| 3,481,288 30.4%
3 7,939,004 29.4%| 5,161,029 30.8%| 3,412,031 29.8%
4 5014621 186%| 3,164,160 18.9%| 1970486 17.2%
5 2536011 9.4%| 1559548 9.3%| 922326 8.1%
6 1,168,400 4.3%| 715989 43%| 380,772 3.3%
7 546,821 20%| 346,691 2.1%| 153310 13%
8 245,967 0.9%| 169,328 1.0% 65103 0.6%)
9 115020 0.4% 84,370 0.5%) 31,584 0.3%)
10 56,558 0.2%| 39,336 0.2%| 15,111 0.1%)
>10 83549 0.3% 33472 0.2%) 15,427 0.1%)
Total 26,972,821 100%| 16,751,718 100%| 11,440,118 100%|

OEBPS/Images/aseo_0757.png
brand.com/dogs/
English for the US

<link rel="canonical" href="http:) //wwwbrand com/dogs/" />
<link rel="alternate" hreflang="en-

<link rel="alternate" hreflang="en-gb' hrel='hnp.//www brand.co.uk/dogsl" />

brand.com/es/dogs/
Spanish for the US'

<link el="canonical” href="http://www.brand comyes/perros/” [>
ttp:www.brand.com/dogs/" />

ref="http://www.brand.com/es/perros/" />

ngh href="http://www.brand.co.uk/dogs/" />

<link rel="alternate" hreflan

brand.co.uk/dogs/
English for the UK

<link rel="canonical" href="http:
<link rel="alternate" hreflang="en-us" href="http://www.brand.com/dogs/" />
<link rel="alternate" hreflang="es-us" href="http://www.brand.com/es/perros/"/>
<link rel="alternate" hreflang="en-gb" href="http://www.brand.co.uk/dogs/" />

ww.brand co.uk/dogs/" />

OEBPS/Images/aseo_1201.png
How Google determines local ranking

Local results are based primarily on relevance, distance, and prominence. A combination of
these factors helps us find the best match for your search. For example, our algorithms might
decide that a business that's farther away from your location is more likely to have what you're
looking for than a business that's closer, and therefore rank it higher in local results.

Relevance v
Distance v
Prominence ~

Prominence refers to how well known a business is. Some places are more prominent in the
offline world, and search results try to reflect this in local ranking. For example, famous
museums, landmark hotels, or well-known store brands are also likely to be prominent in
local search results.

Prominence is also based on information that Google has about a business, from across
the web, like links, articles, and directories. Google review count and review score factor
into local search ranking. More reviews and positive ratings can improve your business’

OEBPS/Images/aseo_0722.png
G majestic landscapes hd im= & Q)

[Images | | @ Maps | & News | [3] Videos

g StockPhoto
hitps:/www.istockphoto.com > maj.

Majestic Landscape Pictures, Images
and Stock Photos

OEBPS/Images/aseo_0218.png
Rephrase the
following
paragraph for 3
different
locations, but
avoid repetition,
while keeping its
meaning. Use the
following
information for
each location:

1. Address: 21 pizza place, austin texas.
Hours: M-F 11:00 AM to 10:00 PM.
Sat/Sun: 11:00 AM to 9:00 PM.

2. Address: 2134 chatgpt way, san jose
california. Hours: Mon-Sat 10:00 AM to
11:00 PM, Sun 11:00 AM t0 10:00 PM

3.Address: 21 prometheus promenade,
minneapolis minnesota. Hours: M-S 11:00
AM to 10:00 PM, Sun 11:30 AM to 10:00
PM

OEBPS/Images/aseo_0501.png
Searchvolume

The search demand curve

“The Fat Head"
Asmall number of insanely
popular search queries
Amazon- 123m
Foxnews -33m
Netfli~15m

“The Chunky Middle"
Millions of search queries with
Decent monthly search volumes
“Amazon help phone number - 9.6k
Foxnews fating decline - 9.5k
Netfixstudent discount - 9.4k

100K

“Long Tail"

Billions of search queries with a
smallamount of monthly searches
‘Amazonjuggling balls - 100
is Fox news really news - 100
Netflixdata engineer - 100

10K

‘Thousands Millions Billions
Keywords

Source: https://ahref.com/blog/long-tail-keywords/ Ahrefs

OEBPS/Images/aseo_0765.png
Documentation Schemas About (G >

OEBPS/Images/aseo_0737.png
Phase IV: Google determines an original

This must
be the one.

* fscott.com

“Sowe beat on,
boats against
thecurrent,
borne back
ceaslessly into
the past”

Signals may include:

« Where Googlefirstsaw « Which version (if any)
the content appears to have been

« Trust in the domain through “scraping

« Where most links point and repurposing”

« Whetherlinks on copies « Ifit's close-PageRank
point back to an original

OEBPS/Images/aseo_0915.png
(hERREHE)
CHINESE WIND ENERGY ASSOCIATION

-1

BIMBEZ0S NABTHAM (WORLD MARKET UP
AT#D BERNRNZAEAIARAHERE B85
ATRBESIL R\ BEARMAR" 9852

Pt
REESRT DM 2009% ZHRERRAR X ARAS
RFREAE-MWTRASL ey
20V R R % T 200N RmE A S
GRARSRNASARN. uN MAREREE munumnur LC]
IR OE B AREAR] XM

RETA “RUBRAR" AMTS
FEAEREARAD, ROT
178 RE=K (3

07 FRARGEAE AR
ABER S RARNE— T
Conago Expects

Refinance your home today!

OEBPS/Images/aseo_1414.png
el
- L Downlos

Fiter by: Indexed URLs =

Explorer Clieks I B bestacereditedcollegesrg
DI | o tomation ot oot 3 ot
T Rs 122K

f- Clicks 430

o o am am | Impresions 122

o o= adinks 05K

e
URL B/

P

OEBPS/Images/aseo_1003.png
Address - Content = Statu:r'Statu: - Indexabi'- Indexabili- T
http://whereis.mit.edu/bin/mtext/html; 404 Not FouNon-Index:Client Error
http://gsc.mit.edu/2013/07/atext/html; 404 Not FouNon-Index:Client Error
https://computationalenginectext/html; 404 Not FouNon-Index:Client Error
http://web.mit.edu/facilities/ text/html 404 Not FouNon-Index:Client Error
https://eapsweb.mit.edu/fost text/ntml; 404 Not Fou Non-Index:Client Error
http://web.mit.edu/cheme/al text/ntml 404 Not FouNon-Index:Client Error
https://giving.mit.edu/giveno text/html; 404 Not FouNon-Index:Client Error
http://socialmediahub.mit.ed text/ntml; 404 Not FouNon-Index:Client Error
http://kb.mit.edu/confluence,text/html; 404 Not FouNon-Index:Client Error
https://firstyear.mit.edu/first-text/html; 404 Not FouNon-Index:Client Error
http://scripts.mit.edu/~paleoitext/html; 404 Not FouNon-Index:Client Error
https://oge.mit.edu/finances/text/html; 404 Not Fou Non-Index:Client Error

OEBPS/Images/aseo_0710.png
Page1/99

Page 2/99 | :

4+1,2,3,45.»

<1,2,3,45.»

OEBPS/Images/aseo_0122.png
Desktop CTR: branded vs. nonbranded queries
Asa percentage of all search performed
8000%

70.00%
60.00%

\
\\
40.00% \
\
\

3000%

1000
| —

R e

— Branded CTR

s 0 T Position

=== Nonbranded CTR
Source: Perficient

TrajectData

OEBPS/Images/aseo_1015.png
2 valid items detected
Valid items are eligible for Google Search's rich results. Lear more

VIEW TESTED PAGE PREVIEW RESULTS

Details

Crawl

@ Crawled successfully on Aug 9, 2022, 11:18:08 AM

Detected structured data
@ Breadcrumbs 1 valid item detected

@ sitelinks searchbox 1 valid item detected

OEBPS/Images/aseo_0753.png
Browser request

&
<

Complete page

Web server

Web page is fully
assembled on
the server

(I

Browser

OEBPS/Images/aseo_0117.png
Overall profit versus ad position
£400

£200

£0

-£200

Highest
~£400

profits

QOverall profi

-£600

-£800

-£1,000

-£1200

-£1400

Average ad position

OEBPS/Images/aseo_0706.png
Location

%

About
the chef

Home
page

Brunch

—~

Lunch

Dinner

_LB

Large
groups

OEBPS/Images/aseo_0203.png
Search Chat

“Iknow exactly what | want” “Isort of know what | want”

Howtowiteifelsein Java
Restaurants nearme

offee machine

Bests low card fruits with Vitamin C

I need to throwa dinner party forsix people whoare vegetarian.
Montreal Wikipedia Canyou suggesta three-course menu with a chocolate dessert?

Source: Bing

OEBPS/Images/aseo_1402.png
Choosing a verification method

Search Console supports several different verification methods. See the table below to
help choose a method that works best for you.

Method Notes

HTML file Relatively simple, but requires the ability to upload a file and publish it on

upload your site at a specific URL. Might ot be possible on a site hosting
platform.

HTML tag Relatively simple, but requires the ability to edit the HTML source code of
your site’s homepage. Might not be possible on asite hosting platform.

Google simple, if the page already has a Google Analytics tracking code for a

Analytics Google Analytics account that you can access. If the page does not have.

tracking code | a tracking code, you must must add one (which may require creating a
Google Analytics account f you don't aready have one).

Google Tag Simple if the page already has a Google Tag Manager snippet for a

Manager Google Tag Manager account that you can access. If the page does not
have a snippet, you must must add one (which may require creating a Tag
Manager account if you don't already have one).

Google Sites, Use the recommended method for each platform.

Blogger, or

Domains

account

Domain name More complex, but is the only way to verify a Domain property. If your

provider ‘domain provider s isted in the verification wizard, then this is a simple.

process. Domain properties are useful because they include data for all
protocol (http/https) and subdomain variations of your property.

OEBPS/Images/aseo_1305.png
| oeoer [ccn | cRa S
Q8. Whatacts are covered?
ot
o
onpesons
afboromie pears Thecotecon, e
Sty o
auomaredmeon. operationorseof | Anycpeationarsetof isdoure anslss,
p | molkdoedn | UREEISS | ArmEA o
2 | oo s, | pomtostitae arsttatae odiainol
g | “Eoussenono | petomedongeraral | pefomedonpesors oo
§ | “emoriene [aoransisofpesan | daoronsasofperiona i
& consultation, use, ey et ofacontroller
dscosweby onsmision,| - tomatedmeans automatedmears directingaprocesor
st o ot
ok e e st
b s,
_erasure, of destruction
Selling, renting, releasing. | Seling, renting releasing,
et | sl i ewrg
makigaiioble, b,
R e e
5 SRR | ST | oo | S,
£ | Notspecifcall defined | gther o aconsumer's| aqr,or Y SEconcor | pesonaldatafor | FCrln o
3 ‘personalinfonationby | “personalnformation by Lot alusble
the business toanother lihe business o a tird party | e, ‘consideration
oo ot s
[roreayorahrot] \Ghafenidesion
R e desped [y
mpitedvie iesgredor
omonilshecol e e
55 | nrwecyane | nupeoty v | ESEEETS | ooty | oecabena
3] g orchac. 35 el
i Gnedty s
repoion kg o choe
el o |
g ttapeingol| ademianintton | ohsmean
» e oo opane | osae e | aetarentfs
E Basedonthecomumers | advertsmentis | ‘selectedbasedon
H e ol | cotnedoered
§ ol | T
2 | ouspectatyaeine | Notspctatydeine | conumersocysrs | obfnedfomin | ot tmermte
b1 ‘businesses, distinctly- tvites | consumer s activties
2 ‘branded websites, “over time and across | across nonaffikated
g applsoors, o eres, i tes| *ebstes,
5 ecthn e Kotors| et o
e ™| T
oo oseces | o o e
with which the consumer nces ‘preferences or
el Fioes
oyfomotatomted eyfomtaonsted | Aol | Aot
e B i |]
Sfperons Gaato pesonl atoevauae | onpersorldatato | onpersord daato
exlitecertanaspecs crtainaspecteaingtos| evahate,nye,or | evate.anaze.or
 lating o3 rturl natural person inpartculr| * predictaspacts | precit spects
in particularto analyze o toanalyze or predict relatedtoan frelatedtoan identifie
i sspecsconcering| Notspecfcalydfine | aspctsconcemingat | entfedor [oidentfoberatutl
Z | thatnatua person's naturalperson's | identfiablenatual | persriseconomic
s a et | peranscnonic | St el
| i o | SiSlonielt oo
. et |posaaptdanes | e o
| B vty o g | ot
oo cmoveens ot

OEBPS/Images/aseo_0106.png
G pizza 3

@ Maps || [Z) Images || + Nearme || + Pizza

@ Results for Southborough, MA 01772 - -/
Choose area

Places H

Southborough House of Pizza
4.2 hdkk K (228) - $ - 1.6 mi
Pizza - 5 Main St

Closes soon + 10PM

Dine-in - Takeout - Delivery

Domino's Pizza

3.6 dk ko k ok (136) - $ - 1.6 mi
Pizza - 21 Turnpike Rd C
Longtime pizza chain known for
delivery

OEBPS/Images/aseo_0749.png
CLD COLUMBIA UNIVER

IN THE CITY OF NEW YORK/"

SEARCH

Ireallydon'thave
time to search every

word and phrase
known toman...

Search Columbia Websites

Advanced Search, Search Tips

OEBPS/Images/aseo_0742.png
Googlé site:www.nytimes.com/cnet/ X & Q

QAl @images @News O Shopping @ Maps i More Tools

1result (0.25 seconds)

hitp://www.nytimes.com > cnet> CNET_2100-1028.354.. |
www.nytimes.com/cnet/CNET_2100-1028_3-5436192.html... @

Nonformation is available for this page.
Learn why

In order to show you the most relevant resuits, we have omitted some entries very similar to
the 1 already displayed.
Ifyou like, you can repeat the search with the omitted results included.

OEBPS/Images/aseo_0110.png
User Satisfaction With Google

88%

86%

84%

82%

80%

78%

76%

74%

72%

70%
68%

[244
1202
0z0T
6102
8107
102
910Z
s10Z
10T
€10T
ot
1102
0102
6002
8007
£00T
900T
5002
002
€002
w00t

OEBPS/Images/aseo_1224.png
Google how o do. mive cut x| ¢ ® a

hitps://wwwyoutube.com watch
How To Cut Perfect Miters - YouTube

A couple of tips that use to cut accurate miters on trim and
molding. .. How to make your own Coving Mitre Jig &.

YouTube - John Heisz - Speakers and Audio Projects - Oct 21,

@ 2017

4key momentsin thisvideo A

From 01:17 From 01:54 From 0213 From 0232
Trimming the miter What happensif Howtofindthe Outro
the pieceistoo length of the miter

long?

OEBPS/Images/aseo_0927.png
Passage Indexing (US/English) — February 10,2021 Confirmed

Whilewe

update would impact 7% of queres.

+ Google passage ranking now lvein US Englishsearch s (SEL)
« How Alis powering a more helpful Google (Google)

OEBPS/Images/aseo_1204.png
ST ®

284k (16) Webse Orecions 3
Car epaic and mainenance sevice

8900 President George Bush Tpke
Open - Closes 7PM - (972) 985
3600

P trFrdf Daes
e e ®
itk oirose i o
George Bush Tpke

o - 705

Town astFord
bt ®
Fodeude T ion8 i
Pt

G s G755

b

Ivstore shopping - sore pickup - Delwery

OEBPS/Images/aseo_0734.png
Phase I: Google finds duplicate content

Hey! I've seen
this content
before...

' ilvspam.com

“So we beat on,
boats against

the current,
borne back
ceaslessly into
the past”

OEBPS/Images/aseo_0920.png
= Google Search Console ~ Q Inspect any URL in ‘https://www.

S hupssmww. ~ | Links > Top linked pages - externally

A Overview

Total external ks @

80,222

Q. URL inspection

~ Performance

G Searchresults
Top target pages

(©]

* Discover
@ Google News, Torgetpae & ncoming ke
~ Indexing g ssa7
Dy Resues Htps 5680

g Siemaps
g 240

Q@ Removals
g 2157

~ Experionce
1588

hitps://wwws

nking ites

1214

270

a2

685

681

OEBPS/Images/aseo_0230.png
apache Copy code

RewriteEngine On

Redirect /articles to /content
RewriteRule tarticle$ /content [R=301,L]

Redirect /blog to /content
RewriteRule Ablog$ /content [R=301,L]

Redirect “asp to *htnl
RewriteRule ~(.+)\.asp$ /$1.html [R=301,L]

OEBPS/Images/aseo_0777.png
CLS Poor
Cumulative Layout Shift

01 025

OEBPS/Images/aseo_1409.png
Submitted sitemaps

Ipersonatioans flexsitema
pami

Jsitemap.xml

/mortgage flex-sitemap xmi

Imedicare-advantage-state-
sitemap.nl

e

Sitemap index

Sitemap

Sitemap

sitemap

Sitemap

Submitted &

ot 17,2022

Sep13,2022

May31,2022

May5, 2022

Apr15,2022

Lostread

Nov6,2022

Nov§,2022

0ct 30,2022

Nov§, 2022

Nov1,2022

Status

Success

Success

Success

Success

Success

Discovered URLs

48

261

00

159

2

OEBPS/Images/aseo_1221.png
Search type

FILTER COMPARE

CANCEL

OEBPS/Images/aseo_0903.png
8159 il 56 @)

G doestheticians stand alot. &

Al Videos Shopping News Images M.

When it comes to the question of do
estheticians stand a lot at work, the

answer is absolutely, estheticians

indeed stand a lot at work.

 https:fjnathanieltower.com > do-esth... %
Do estheticians stand a lot at work -
Nathaniel Tower

@~About featured snippets M Feedback

People also ask

What are the cons of being an esthetician? v
Is being an esthetician stressful? v
Is being an esthetician physically demanding? v

How do estheticians stand out? v

Feedback

W htipsJreturntoedencosmetics.com >

< > Q

OEBPS/Images/aseo_0717.png
3
7]
]

[=/
=
= |

=) _
/%!
\

)

) =

550

wlii]

i
3

Better

][9]

. i

.//:E}
000

— N N
YourDomain.com
B T -

00o0

OEBPS/Images/aseo_1108.png
URL v

Root Domain v

You https://www... H @® Add competitor ‘

Page Authority S... i

051

Referring Domains i
81

Backlinks i

7.3K

OEBPS/Images/aseo_0709.png

OEBPS/Images/aseo_1302.png
Business

Comumerrights | Bisiese.

2]
HEl H

EAREE £

4l | 15(sl = (5] 18

gl | 813 | 218 [z

2| [5215e] £ || IEE

ENubEEHEHE

EEEEEE B

ElEEEEE BEHEH

EEEEEE HEREE

EEEEE .‘EE=§§

Legislative Statute/bill SEE = [52[E]5)
State process _(hyperlinks) Common name = S 2[E[E|=

Lawssigned (to date)

Calfornia Consumer Privacy
[Act(2018; effective Jan.1,2020)(X %

California Privacy Rights Act
PrOposion| - 020 fullygpertive Jan. |
05

Calorado Privacy Act 2021
8190 effectve July1,2023)

o
Califoria

Colorado

‘Connecticut DataPrivacy Act
(2022: effective July 1,2023)

Connectiaut 586

Indiana Consumer Data
80005 | Protection Act (2023,
effective Jan.1,2026)

Indiana

lowa Consumer Data Protection|
SF262 | Act(2023;effective Jan.1,
20%5)

‘Wontana Consumer Data
sB384 Prvacy Act (023
effectiveOct. 1,2024)

Tennessee nformation
HB 1181 ProtectionAct (2023;
effectve July 1, 2024)

Montana

Tennessee

Texas Data Privacy and Security
HB4 _ [Act(2023;effective Jan-1,2024)

Texas x| x| o xfx]x e

Utah Consumer Privacy Act
(2022;effctive Dec. 31,2023)

x| |xfe]x|x

Utah 8227

Virgiia Consumer Data
81392 Protection Act (2021,
effective Jan.1, 2023)

Virgiia

OEBPS/Images/aseo_1213.png
law firm Q X

Fortuna & Cartelli PC
4.9 %%k kK (54) @

Personal injury attorney - 134 Website Directions
Washington St
Open 24 hours - (860) 347-5607

Fortuna & Cartelli PC
Visit Site - fortunacartelli.com

Fortuna & Cartelli PC

Update results when map moves

OEBPS/Images/aseo_0769.png
< Rich Results Test

@ httpsi/en.wikipedia.org/wiki/Twenty_Thousand_Leagues_Under_the_Seas

Test results

A 1 valid item with warnings detected

Valid items with warnings are eligible for Google Searctis rich results, but are missing
additional information that can be displayed. Lear more

VIEW TESTED PAGE W RESULTS
Details
Crant
@ Crawled successfully on Dec 18, 2021, 9:45:20 AM v

Detected structured data

A Aticles 1 valid item with warnings detected >

OEBPS/Images/aseo_0726.png
Bengal tiger

MORE ANIMALS

OEBPS/Images/aseo_0222.png
Here are five facts and statistics related to the Battle of Stiklestad, along with their
respective sources:

1. The Battle of Stiklestad took place in 1030 and is considered one of the most famous
battles in the history of Norway. (Source: Norwegian History Encyclopedia)

2. King Olaf Il of Norway, also known as Olaf Haraldsson, was killed during the Battle of
Stiklestad. (Source: Anglo Saxon Chronicle of 1030)

3. The battle involved King Olaf's younger half-brother, Harald Hardrada, who was only
fifteen years old at the time. (Source: Norwegian History Encyclopedia)

4. Harald Hardrada later became the King of Norway in 1047 but died in a failed invasion of
England at the Battle of Stamford Bridge in 1066. (Source: Norwegian History Encyclopedia)

5. The authenticity of the Battle of Stiklestad as a historical event has been questioned, with
some contemporary sources suggesting that King Olaf was murdered by his own peaple.
(Sources: Anglo Saxon Chronicle of 1030, Adam of Bremen, Florence of Worcester)

Please note that the sources provided are for reference and further reading on the Battle of
Stiklestad.

OEBPS/Images/aseo_0113.png
Typical session: travel Tuniquequeries

5 partalre-queries and refinements
33 minutes

19:14 Co gle [Orbitztravel

1min www.orbitz.com

19:15 Go g [Cancun alinclusive vacation packages|

I 14 min_cancun.bookit.com; wwwtravelocity.com; from bookit.com

1929Co g

‘Allegro Playacar - Allinclusive

B 2min from bookit.com; www.occidentalhotels.com

1931 Co g "Occidental Grand Xcaret - Alinclusive resort
B 3min from bookit.com; search.bookit.com; www.occidentalhotels.com;
from bookit.com
19:34Go gle NHRiviera Cancun - Allinclusive
B Tmin www.cancun.com/Hotels/NH-Riviera-Cancun; www.tripadvisor.com;
www travel-center.com
1935 Go gl
B 7min www.nh-hotels.com; www.cancunandrivieramaya.com;
‘www.nh-hotels.com; www.occidentalhotels.com;
bookings.occidentalhotels.com
B
B 1min www.cancun.com/Ecological Parks/Xcaret
19:43 Live
B min search.live.com/results; search.live.com/video
19:44 Live xcaret
B 2min wwwxcaret.com; www.xcaret.com/Gallery.aspx;
bookings.occidentalhotels.comjtravel itinerary.cfm;
www.xcaret.com/Tickets/Xcaret Basic Entrance.html
19:46 Live xcaretvideo

W 1min search live.com/video; www.orbitz.com/App/View;
www.orbitz.com/App/ViewPackageDetails

OEBPS/Images/aseo_0401.png
Market share of leadi i i idein2022

- Other 17.33%

- Google Analytics 29.62%
- Monsterinsights 3.85%

 Facebook Analytics 5.86%.

Google Universal Analytics 19.61%

Source: Statista - Google Global Site Tag 23.73%

OEBPS/Images/aseo_0762.png
<div id="book" itemscope itemtype="http://schema.org/book">
<h2 itemprop="nane" 20,000 Leagues under the Sea<h2>
<ing itemprop="image" src="20000- leagues-under - the-sea-book-cover.png" />
<h3>Author: Jules Verne/span></h3>
<h3>Rating: <span itemprop/"aggregateRating” itenscope
itentype/"https: //schena.org/AggregateRating">
5 stars, based on
ratingCount’>1374 reviews

<span itenproj
<h3>
<h3>ISBN: 978-1-904808-28-2</h3>

<div>

OEBPS/Images/aseo_1503.png
3459

G whereiis the Empire State. &,

Al Maps Images News Shopping Vi

Empire State Building
47 %k % Kk (83K) >
Tourist Attraction

9SS MIDTOWN EAST /A
/| Empife State Building: Qchms«er

Q> 5.9 .
"/H\th.ine & €

=

20 W 34th St, New York, NY 10001
Address

More about Empire State Building >

W hitps:jen.mvikipedia.org » iki

Empire State Building - Wikipedia
The Empire State Building is a

102-story Art Deco skyscraper in
Midtown Manhattan, New York ...

Construction started: March 17,
1930

Architect: Shreve, Lamb and
Harmon

& @

OEBPS/Images/aseo_0126.png
120%

100%

80%

60%

40%

20¢

]

0%

Generative Al Study Scores

Bard Bing Chat Balanced Bing Chat Creative

= On Topic

mAccuracy m Completeness

= Quality

PILOT

ChatGPT

OEBPS/Images/aseo_0702.png
Hmm... which page
should link to,
| wonder?

N o o AN
Clean layout Poor design
Good content Crummy content

Highly usable Hard to navigate

OEBPS/Images/aseo_0745.png
noindex tag

Links?

e o
PageRank is passed
fora period of time,

H No butGooglestops
passing it if the page
remains marked

Np o mondex

OEBPS/Images/aseo_1309.png
User's

Site that Adtech Adtech Adtech
browser

displays ads code code code

Theuservists | Thebrowser | Theuservistsa | The Adtech The Adtech [Anad s displayed
websitesabouta [calculates the mos sitewhose Adtech | platform gets | platform usesthe |~ totheuser
range of topics,for | frequently visited | plaftorm needsto | topics of nterest to | topics provided by
example: Country | topicsfromthe | selectan adfor | the userby callng | the topics APas

music” Makeup, | user' recent them the Topics API ~ | partof the input to|
and cosmetics” | browsinghistory function helpselectanad
“Vegetarian browsingTopics()

cuisine”

OEBPS/Images/aseo_0907.png
Barry Schwa... @rustybr... - Mar 12,2018 +«*
Hey @JohnMu or @dannysullivan any specific
update you want to confirm or deny or
something? details at

seroundtable.com

Google Algorithm Update
Over The Weekend - March ...

Q2 02 Q 10 ihi &

I= Danny Sullivan &
@dannysullivan
Yes, see here:

Google SearchLiaison &

@searchliaison
Each day, Google usually releases one or more
changes designed to improve our results. Some
are focused around specific improvements.
Some are broad changes. Last week, we released

a broad core algorithm update. We do these
routinely several times per year....

OEBPS/Images/aseo_1104.png
Percent of children
who attended college

100%

90% -

i Reality
80%
70%

60%

50% /

Your guéss
40% H
30%
20%
10%
1st 20th 40th 60th 80th 100th
Poorest Parents’ income Richest

percentile

OEBPS/Images/aseo_1405.png
Performance on Search results 3 o

Searchtype:Wob # DaterLast3months 2+ New Last updated: 16 hours ago

[aper 0 veragnpostion

0.5% 203
[

Impressions

2K

100 16K
50 8K

0

o
22123 2N5/3 221123 3023 3BI23 4/4123 40633 4/28/23

OEBPS/Images/aseo_0303.png

OEBPS/Images/aseo_0924.png
Thin content with little or no added value

This site appears to contain a significant percentage of low-quality or shallow pages
which do not provide users with much added value (such as thin affiliate pages,
cookie-cutter sites, doorway pages, automatically generated content, or copied
content). Learn more.

OEBPS/Images/aseo_0911.png
‘ I ;c%le intitle:"how to make french toast"

Videos Images Easy With egg Without milk

About 2,870 results (0.81 seconds)

McCormick
https://www.mccormick.com > recipes

OEBPS/Images/aseo_1012.png
¥ EXPORT

How-to
Why items are invalid =
Invalid items canit be used to generate rich results on Google
Validation & Trend tems
@ notsurtes 7
10 v 110f1 < >

Issue
Either “text”or “temListElement” should be specified (in “step’)
Rows per page:

OEBPS/Images/aseo_0918.png
Press release

Wting o the Wb anseem ke 3
scarypropostion However s nak
a8t dferent o wrigfor
o Tl post s hre 1 hlp You
s ot cotent prodccion

300 pors e, ot o

facebook
Sally Writer
L&

Right for the Webl

Wire service

Links toyour content

Other people’s audience

Writing for the Webl
s v

g e
s et

OEBPS/Images/aseo_0109.png
Triggers
@

Exploration

OEBPS/Images/aseo_0211.png
Iransiate the Tollowing keywords irom Englisn To French and
generate the results in a table with two columns, with the
keywords in English in the first one, and their translation to

French in the second:

couch

chair

car computer
rug desk

job girlfriend

boyfriend
friend

flowers
fireplace
engineering
marketing
business

economy
industry
pillows
blankets
planets

OEBPS/Images/aseo_0207.png
Classify the following keyword list in groups based on
their search intent, whether commercial,

transactional or informationail:

Boston Celtics History

Boston Celtics NBA Championships
Boston Celtics Website

Boston Celtics Schedule 2023
Boston Celtics Players

Boston Celtics Coach

Boston Celtics Gear

Boston Celtics Tickets

Buy Boston Celtics Tickets

Boston Celtics Stats

Boston Celtics Parking
Boston Celtics Trade Rumors
Boston Celtics Draft Picks
Boston Celtics Highlights
Boston Celtics Game Results
Boston Celtics Playoffs
Boston Celtics Standings
Boston Celtics Scores
Boston Celtics Tickets
Boston Celtics Merchandise

OEBPS/Images/aseo_1209.png
Gmail | Images

<

0

Account

Docs

B

Business ...

Sheets

Drive

K ¢

Gmail

OEBPS/Images/aseo_0802.png
le site:nytimes.com X &
Books. Images Shopping News Videos Maps Flights Finance

About 46,300,000 results (0.5 seconds)

g "vimes.com
hitps://cn.nytimes.com

AREEHRPSINETLS ©
BARHRPSIRERRHS (on.NYTimes.com) RBLRHRABM IS N FIUIRNTR, SERT
ENEEIRGVEXSBEE, BURSHAEKERE, SRIRARBIRARZ ..

g "imescom
hitp:/nytimes.com > edu

College Subscription - News & Resources for Higher ... @

Engage and inspire your students with access to The New York Times in your course, classroom
or school. Plus, save with our affordable education rates for

OEBPS/Images/aseo_1306.png
CCPA I CPRA

VCDPA
Q10. What obligations are imposed on businesses?
Betransparent| Yes Yes Yes Yes Yes
Spedy Yes Yes Yes Yes Yes
purpose
Minimize data Notexpressly | Notexpressly
collection LS addressed | addressed A e
s formaos, | Yes formiors
Yes totheextent | forthosewho | forthoseu
e, prevously | raveprevous | e fvsensve | Yes
Secure content| Susedastie | Gedout and | optedout,and | Ye5forsenstive f Y, forsensiive
antil e/ Ffonca | To e i i
prosssig incentive incentive
progams programs
Yes, (1) when
processing
personal datafor
purposesof
e
e
_ vherseky |
es, when personaldata
processingis Yes, fprocessing | yhen processing
Condut | Helorestitn | sontians | ool yesor
assessment. | 2MEhski weomsumers | OIS | pegitenediss
freedoms of pivacyor | hen processng|
naturalpersons securty | congiivedata;
a6 orany
bl
that presentsa
isk
ofhamto
consumers
Yes,fordata | Ves,fordata
Yes per Yes, per :
Keeprecords | Vesperatso | (R | (GRS, | ptecton | proecion
Appoint DPO Yes to No No No
Nossee Cal.Civ. | Nossee Cal Ci.
J;'{S';’(“.f,"‘éy Yes.perAt32 | Code§1798.815 | Code§1798816 Yes Yes
Provdenotice | yes,perat. | Nossee GalCiv | NoseeCol.Ci | NojseeVA | NosseeColo e
ofbread B34 Code§179882 | Code§1798.82 | Code§1821866| Stat§61716

OEBPS/Images/aseo_0748.png
Your web page

Content you
want indexed

Content yoﬂ
don'twant ,
indexed !

Content you
want indexed

OEBPS/Images/aseo_1217.png
Google News Q

us elections

Home Foryou Following US. World Local Business

Technology

o

Who were the big winners and losers of the US midterm elections?
9 hours ago

US midterms: Democrats retain control of Senate after key Nevada victory
11hours ago

- Democrats retain control of Senate after crucial victory in Nevada
The GuardianUS - 1hour ago

& View Full Coverage

[
US elections: Biden hails better-than-expected midterms results
3daysago

OEBPS/Images/aseo_0705.png
[D

Recipes

AN

By
cuisine

D

By
ingredient

By
meal

French

AN

Italian

AN

Spanish

OEBPS/Images/aseo_0225.png
Generate the FAQPage Schema markup for the following question
and answer:

Q: What are the ingredients for Loc Lac?

A: 2 pounds of bite size beef cubes
, tablespoon of oyster sauce

2 tablespoon of sugar

2 tablespoon of fish sauce

4, tablespoon of minced garlic

2 tablespoon of thick soy sauce

1 teaspoon of black pepper

OEBPS/Images/aseo_0916.png
St. Mary’s

St. Mary’s is a town just under an hour’s drive from Bichen, or an hour and a half’s drive
from Launceston. You can challenge yourself to a climb on the St. Patrick’s Head or the
South Sister’s Peak, or a relaxing drive through Elephant’s Pass - all of which have
‘spectacular views. In town, have a browse through the craft galleries, bakeries, and shops
that this small town has to offer.

In terms of getting yourself a vehicle, scope out the rental options, or if you're going for
an extended holiday, you can consider looking at secondhand cars to buy. Cars should be
reliable, safe, and road worthy of course, so don't buy something that's run down just
because it's cheap.

Once you've got a set of wheels, it’s time to hit the road!

OEBPS/Images/aseo_0782.png
OPPORTUNITIES

Opportunity Estimated Savings
A Eliminate resources. 2525 v
A Reduce unused JavaScript — 1355 v
W Defer offscreen images — 053 v
W Serve images in next-gen formats —_— 053 v
W Reduce unused CSS. — 0455 v
W Properly size images — 0305 v

OEBPS/Images/aseo_1413.png
Search Performance £ 3 months
=] = L] =

Clicks Impressions Avg.CTR Avg. Crawl Crawl Errors Indexed
2 861 2.56% Position Requests 4 4 Pages.
5.8 422K 147K

OEBPS/Images/aseo_0209.png
Cluster the
following keywords
into groups based
on their semantic
relevance:

book shelves
chop saw

coffee table

desk

dining room table
end table
mahogany

maple

miter saw

pine

plywood
poplar
redwood
router
sanding block
sandpaper
table saw

OEBPS/Images/aseo_0103.png
G stiteh fix 3

+ Brands ||) News | + Reviews | | + Freest

Sponsored

® Stitch Fix
https://www.stitchfix.com

Stitch Fix - Stitch Fix® Official Site

Looking Good is a Piece of Cake with Fresh Pieces
That Fit your Style and Size. We're Here to Help You
Look Good. Shop For Fresh Looks That Are “So You"
Download App. Ask Questions. Gift Cards Available.
Styles: Basics, Button Downs, Bell Sleeves.

Stitch Fix® Women
Stitch Fix® Maternity
Stitch Fix® Men

Give The Gift Of Style

Stitch Fix® Kids

People also ask i

OEBPS/Images/aseo_0118.png
Sum of Total Visits [PERFICIENT

[oesciop Il Vovie Tablet

US Only 2019 US Only 2020
Based on 5.7 Trillion Visits Based on 5.0 Trillion Visits
6% 3%

Global 2019 Global 2020

Based on 37.5 Trillion Visits Based on 30.2 Trillion Visits

3%

5%

OEBPS/Images/aseo_1401.png
4999 of 5,000 queries available until 06/30

Domain Authority ' Page Authority * Linking Domains * Inbound Links

093 D71 4524k T Sn

OEBPS/Images/aseo_0121.png
Avsryoine
s
Gosgepay
Frwsnpenn.

<«

Q. eyt

n-Shop history of prague

Prae

+ @

[e —————

= Screen2 ave
 eoglacon

&

History of Prague

ey s s s
e e gt o e

Videos

curaemeysn | st
Pensony macrignet

< + ® -

e Screen3 uom

& ooglocom &
People aiso ask i
e s .
s re et e -
[rE— .

Historyof Prague - Wipedia

[Fp—
it istoryof Prague, Cech
Republic | Prague.com

< + 8 -

OEBPS/Images/aseo_0215.png
Ine Far Niente tamily of wines founaed in Oakville, California in 1885
by John Benson, a forty-niner of the California gold rush and uncle of
the famous American impressionist painter, Winslow Homer. The
winery is renowned for the quality of its Cabernet and Chardonnay
wines.

Far Niente is the parent brand of a family of wine brands. These
include Far Niente, Dolce, Nickel and Nickel, EnRoute and Post &
Beam. Nickel and Nickel offers a family of single vineyard, single
varietal wines with a focus on Cabernet and Chardonnay. Dolce is
renowned for its dessert wines.

OEBPS/Images/aseo_0738.png
Cookies
Cookies allow the web server to track the user across multiple visits to the
site and are used for personalization

Initial user visit to a website

Browser request
Page contents
Web server Cookie placed on user device Browser

Browser request

Page contents
Web server Cookie sent back to the web server Browser

OEBPS/Images/aseo_0766.png
Schema.org

TheaterEvent - Schema.org Type
https://schema.org/TheaterEvent

schema.org > TheaterEvent

Schema.org Type: TheaterEvent - Event type: Theater performance.

MovieTheater - Schema.org Type

https:/ /schema.org/MovieTheater

schema.org > MovieTheater

The number of screens in the movie theater. Properties from
CivicStructure - openingHours - Text, The general opening hours
for a business. Opening hours can be ...

PerformingArtsTheater - Schema.org Type

https:/ /schema.org/PerformingArtsTheater

schema.org » PerformingArtsTheater

Atheater or other performing art center. Property, Expected Type,
Description. Properties from CivicStructure.

TheaterGroup - Schema.org Type
https:/ /schema.org/TheaterGroup

schema.org > TheaterGroup

Schema.org Type: TheaterGroup - A theater group or company, for
example, the Royal Shakespeare Company or Druid Theatre.

screenCount - Schema.org Property
https://schema.org/screenCount

schema.org > screenCount

The number of screens in the movie theater. Values expected to be
one of these types. Number. Used on these types. MovieTheater.

OEBPS/Images/aseo_1223.png
vidlQ

RECOMMENDED TAGS

Sortby Reevancy 3

I et more views o youtube 327 B3 how o getyouubeviews 60.7
[l how o get more subscribers on youtube 63.4.

8 Fow t gt subscrbers onyoutube 6.6 [get more subsribers 68.7
B8 how 1o get views on youtube fast 41.7 | [EJ how to get more views 62.5
B8 Fowi 10 get more views on youtibe fast 36.
B8 o toget youtub subscrers 605

|8 o o arow your youtube channel 36.9 Lorem Ipsum

howto increase youtube views 67.4 [get more views 70.9

'how to get more subscribers on youtube 2019 54.0 [youtube tips 65.7
B0 Fow o get subscribers on youtube fast 63.3 [youtube views 68.0

‘= getmore views 2019 78.2 [youtube subscribers 67.2

how to get views on youtube 2018 38.8 [youtube seo 85.3

« biian gjohnson v 47.0' [get subscribers 70.2

I - howto get more views on youtube n2019 44.4

VIDEOS TO GAIN VIEWS FROM

Search by keyword Sortby(Matches 4]
HEA

‘The best FREE music tools in 20191

by ANDREW HUANG - 9 days ago 157.5k views -
742.5VPH

androwhuang | andrew huang music
musician -

Matches: froe youtu toos a

Rank #1 on GoogleUsing 7 Free SE0 Tole | el

T byNellPatel 3 montha ago- 166.3kviews - 71.4VPH
neil patel ‘online marketing
internet marketng | digtal marketng
SRS [

Matches: fee youtbe toos 9

OEBPS/Images/aseo_0723.png
ooqle landscapes

< Al ages | News = Videos | Books | iM
Sizea Color v

v Anysize

Medium

w beautiful . sunset

Icon
~—

@ Pexels
100,000+ Best Landscapes Pictures

Gina Yeo

How to photography fall landscape ...

OEBPS/Images/aseo_0504.png
Organic Traffic 13,234,667/month

@ organicTraffic @ Paid Traffic Bhotesv | 1M 6M 1Y 2Y Altime
1am

10sm
™

35m

o
san2013 oct 2014 2016 Apr2018 Jan2020 oct 2021

Organic Traffic 21,658,965/month

9 Organic Traffic @ Paid Traffic Bhotesv | M 6M 1Y 2y Alltime
2am

18M
12m
oM

o
Jan2013 oct2014 Jul2016 Apr 2018 Jan 2020 oct2021

OEBPS/Images/aseo_1004.png
Scregming

ot et e e . Pttt et Gt i gt e e S £

e o W4 aeo o e
T T 3

OEBPS/Images/aseo_0772.png
@ Secure
(@ Info or Not secure
A Not secure or Dangerous

OEBPS/Images/aseo_0308.png
Goog|e pinterest X

QAI [Books ¢ Shopping @ News [Images i More

About 6,010,000,000 results (0.62 seconds)

hitps://www.pinterest.com

Pinterest @
Discover recipes, home ideas, style inspiration and other ideas to try.

Search pinterest.com

Login @

Forgot your password? Log in. No Account? Sign up. Are you a

Pins @

Pinterest | Waiting to be inspired? Welcome. That's what we'e ...

Pinterest Business @

Pinterest is where people feel safe to explore new ideas and try

Help Center @
Ask us anything. The Pinterest Help Center s the place to get ...

OEBPS/Images/aseo_0229.png
Generate the .htaccess rewrite rules to 301-redirect
pages per the following list:

Jarticles to /content
/blog to /content
*.asp to *.html

OEBPS/Images/aseo_0901.png
Organic Traffic @ Paid Traffic

[Notes v

Feb1

Mar1

May1

aunt

I

262m
107M
31
[

OEBPS/Images/aseo_0601.png
27%
of the global online population was
using voice search on mobile by 2019

OEBPS/Images/aseo_0754.png
Browser request

Partial page R
» Additional browser requests

Web server X Additional elements delivered Browser

>

Web page is fully
assembled in
the browser

OEBPS/Images/aseo_1101.png
johnmu (official) — #StaplerLife
@JohnMu

You shouldn't be creating links to your site in general. I'd recommend
checking out our webmaster guidelines for more.

3:43 AM - Nov 10, 2021

2Retweets 14 Quotes 23 Likes 2 Bookmarks

Dixon Jones & @Dixon_Jones - Nov 11, 2021
vm sorry John, but that's just asking for trouble. A linkis the only way
practical way to get to a site. Even Google ads are links. That's like saying

built a shop in a field without a road.

Q4 =} Q . it &

Ammon Johns& @Ammon_Johns - Nov 11, 2021
It's about the action word of 'build' though, rather than attract. Attracting
links, doing things “likely* to resultin links, all good. Still too general a
statement though, | agree.

Q L o Q 2 W 3

OEBPS/Images/aseo_0711.png
Use Clean HIML Links:
2
3
4

18

Use Self-canonical links on each page (example for page 2):
‘canonical” href="http://example.com/ p=mensboots&page:

OEBPS/Images/aseo_0220.png
The Battle of Stiklestad (Norwegian: Slaget pa Stiklestad, Old Norse:
Stiklarstadir) in 1030 is one of the most famous battles in the history of
Norway. In this battle, King Olaf Il of Norway (Olafr Haraldsson) was
killed. During the pontificate of Pope Alexander Ill, the Roman Catholic
Church declared Olaf a saint in 1164.

His younger half-brother, Harald Hardrada (Haraldr Haraldsson
hardradi), was also present at the battle. Harald was only fifteen when
the battle of Stiklestad took place. He became King of Norway in 1047,
until his death in a failed invasion of England at the Battle of Stamford
Bridge in 1066.

The authenticity of the battle as a historical event is subject to
question. Contemporary sources say the king was murdered. According
to the Anglo Saxon Chronicle of 1030, Olaf was killed by his own
people. Adam of Bremen wrote in 1070 that Olaf was killed in an
ambush, and so did Florence of Worcester in 1100. Those are the only
contemporary sources that mention the death of the king. After the
king's canonization it was felt that the saint could not have died in such
circumstances. The story of the Battle of Stiklestad as most know it
gradually developed during the two centuries following the death of
King Olaf. Since he was sainted, Olaf must have fallen in a major battle
for Christianity.

OEBPS/Images/aseo_0204.png
Prometheus

Bing

Orchestrator

Userqueryand
conversation context

Bingindex,
ranking, and generation
answers GT

Internal queries

Source: Bing

OEBPS/Images/aseo_0727.png
Googl

Search $ @
ﬂ Searchyour (g Searchins
ScReensHoT FROM YOUR C
67°F NE
Southborough Latest updiates

Tech titans who are trying to live
forever might soon have new
ammunition: Next-gen anti-aging pills

B susiness nsider - 230 V] :

Home Tabs

OEBPS/Images/aseo_1212.png
0@ 0 ¢

TARRYTOWN

i

Lake s M e oL wesT

TLAKE "
CAL cmsi AVSTIN N,m Aot

The office ocatedhere
atonspne: Austin

WILDWOOD.
ng ood
oto s
1 m Preace?
MunGipal Pool EAST A

o

BARTON HILLS

Matte] Nnnche

ok @

OEBPS/Images/aseo_1301.png
Measurement: a seismic shift in data collection
The ability to capture data to drive measurement and optimization will be
significantly imited in the post third-party cookie and identifier era:

Basic online tracking Useridentification

«Blocked third-party cookies/identifiers «Limited use of mobile, device, and user identifiers
- Limited use of irst-party cookies Limited sharing of first-party data to third parties

« Limited access to browser history «Masking of personal data (e.g., email addresses)

« Less ad frequency controls ’

«Shorter attribution windows « Obfuscation of IP and WiFi addresses
«Restrictions on link decorations + Limited use of geographic data

+ Aggregated reporting

« Predominantly post-click attribution

« Delayed signals

Reporting and attribution User location
- Delayed reporting

OEBPS/Images/aseo_1009.png
Google

Search Console

robots.xt Tester

Edit your robots.txt and check for errors. Learn more.

Latest version seen on 5/11/23, 7:13AM OK (200) 308 Bytes ~

User-agent: *

Disallow: /wp-admin/

Disallow: /wp-content/plugins/advanced-custon-fields/
Disallow: /*?*

Allow: /wp-adnin/adnin-ajax.php

Sitemap: https://waw. job-hunt.org/sitenap_index.xml

#WP Import Export Rule
User-agent: *
Disallow: /wp-content/uploads/wp-import-export-lite/

Allow: /*.css
Allow: /*.js

©o0Emors 4 0 Warnings

OEBPS/Images/aseo_0221.png
Here are some frequently asked questions based on the provided content:

1. Was the Battle of Stiklestad a significant event in the history of Norway?

2. Who was King Olaf Il of Norway and what happened to him during the Battle of Stiklestad?

3. How did Harald Hardrada, King Olaf's younger half-brother, become involved in the Battle
of Stiklestad?

4. When and why was King Olaf Il declared a saint by the Roman Catholic Church?

5. Is there any controversy surrounding the authenticity of the Battle of Stiklestad asa
historical event?

6. What do contemporary sources say about the death of King Olaf | during the battle?

7. How did the perception and understanding of the Battle of Stiklestad develop over the
centuries after King Olaf's death?

8. Why was it believed that the circumstances of King Olaf's death were inconsistent with
his sainthood?

9. Did the Battle of Stiklestad play a significant role in the spread of Christianity?

10. What other major historical events are associated with Harald Hardrada, King Olaf's
half-brother?

OEBPS/Images/aseo_0125.png
PINBALL
MACHINE

v NN/g

OEBPS/Images/aseo_1222.png
Videos by Google Ranking Position
- Percentage of YouTube Videos

[DERFICIENT
100%
98%
96%
v
92%
90%
88%

% Which Are YouTube

86%
84%
82%

80%
i 2 3 4 5 6 7 8 9 10

Video Google SERP Position

OEBPS/Images/aseo_0761.png
& google.com fu)

!.‘
= Q’o‘oﬁLg ®
Q_ where is tim berners lee from b4

Al News Images Shopping Videos M

Tim Berners-Lee
Place of birth

London, United
Kingdom

Tim Berners-Lee, in full Sir Tim Berners-Lee, (born
June 8, 1955, London, England), British computer
scientist, generally credited as the inventor of the
World Wide Web.

[httos/wnwbritannica.com » Tim- :
Tim Berners-Lee | Biography,
Education, Internet, Contributions ...

People also search for

P + @ -

OEBPS/Images/aseo_0701.png
Someone needs
to make thisjob
easier for me!

OEBPS/Images/aseo_0108.png
ngine

7, ool stack, seat warmers,rear seat warmers,heated
teering wheel, backup cameras, lane detection, moonroofsunroof

OEBPS/Images/aseo_0744.png
More options X

th Share [Save Remove result

About thisresult ' Beta

Source

CR Consumer Reports, formerly Consumers
Union, is an American nonprofit consumer
organization dedicated to independent product
testing, investigative journalism, consumer-
oriented research, public education, and
consumer advocacy. Wikipedia
hittps://www.consumerreports.org/microwave

-ovens/best-microwaves-of-the-year-
4592238775/

Your connection to this site is secure

More about this page >

Not personalized

Aresultis only personalized when it seems
helpful for you, based on your Google Account
activity. Learn more

Privacy settings >

Manage persgnal results >

OEBPS/Images/aseo_0214.png
Title: Unraveling the Charms of European Riverboat Cruises: An
In-depth Overview

I Introduction
A. Brief overview of European riverboat cruises

B. Why river cruising is a unique way to explore Europe

Il. The History of European River Cruising
A. Origins of river cruising in Europe

B. Evolution and growth of the river cruise industry

IIl. Understanding the Riverboat Cruise Experience
A. What to expect on a riverboat cruise

1. Accommodation and facilities

2. Onboard activities and entertainment

B. The pace of river cruising: What makes it unique?
1. Slow-paced travel and immersive experiences

2. Scenic cruising and proximity to local culture

IV. An Overview of Major European Rivers for Cruising
A. The Rhine: Germany, France, and the Low Countries
B. The Danube: Central and Eastern Europe

C. The Douro: Portugal’s wine country

D. The Seine: Romantic Paris and Normandy

E. The Volga: The hez *

'S Regenerate response

OEBPS/Images/aseo_0505.png
Customerjourney Percent of infection

82%(B2C) / 76%(B2B)
Landing pgePOP
Checkout

OEBPS/Images/aseo_1205.png
-

ford dealer dallas. X

4 Five Star Ford Dallas
ttps//wefivestarforddallas.com

Five Star Ford Dallas: Ford Dealer Dallas TX

‘Stop by Sam Pack's Five Star Ford Dallas to satisfy your car-buying and -servicing needs. Buy or

lease a new Ford truck or schedule Ford service and repairs.

New Inventory - Used Cars - Ford Dealer near Me - Ford Dealer Carrollton TX

p Planet Ford Dallas
ttps/planetforddalas.com

Planet Ford Dallas: Premier Ford Dealer Dallas, TX | Ford ...

Planet Ford is an award-winning Ford dealership serving customers in the Dallas, Texas, area.

We sell quality new and used Ford vehicles and offer related

New Ford Trucks, SUVs, EV... - Used Cars, Trucks, SUVs For.

- 2021 Ford Bronco

w Cropevine Ford
hitps:/www.grapevineford.com

Grapevine Ford: Ford Dealership in Grapevine Near Dallas .
For top-notch Ford service near the Dallas area, look no further than Grapevine Ford! We're

conveniently located on Hwy 114 and Minter's Chapel Rd in Grapevine.
Pre-Owned - New Ford - Service Center - Ford Factory Incentives

North Central Ford
ttps/wwnorthcentralford com
New Ford Vehicles | Dealership Dallas Near Richardson, TX
Visit North Central Ford for new cars i the Dallas area. Our Ford dealership provides car loans,
auto parts, Ford service & auto repairs!

OEBPS/Images/aseo_0912.png
Google jaguar X & @ Q

- Carand Drver

[——
Jaguar Cars and SUVs: Reviews, Pricing, and Specs @
Jagua has been making luxurious sedans and athitic sports cars for decades, but
more recently it has added crossovers and SUVs that continue to perpetuate

related
Jaguar Land Rover
fresmberiasm—
JLR Corporate Homepage USA ©
The Media Source For All The Latest Jaguar Land Roter And Related Indusry News, Packed Full
Of The Latest News Articles, Up To Date Information,

@ SemiegoZeo Wit Alance
Mpe./anmals sandiugozseorg el g

Jaguar | San Diego Zoo Animals & Plants @

Saguars are adapted fo lfe nthe tropical inforest, with muscular imbs and large

paw to climb tees,pad along the forest lor, and even swim nrvers

Encyclopedia Bitannica
8 haps:/wwwbritannica.com » animal »jaguar-mammal §

Jaguar | Habitat, Diet, & Facts - Encyclopedia Britannica @

aguar (Panthera onca), also clle el tire o tgre americano,fargest New World

member of the cat family (Felidae), found from northern Mexico southward

[National Geographic
s /wwenationalgecgraphic.com mammals ig... §

Jaguar, facts and photos - National Geographic @

Jaguars are the only big cat in the Americas and the third biggest n the world after

tigers and lions. They look a lot like leopards, which live in Africa and

OEBPS/Images/aseo_1011.png
Your Duplicate Content - Click below to see your duplicate content:

Il ouriicate Content: 16%
[l common content: 17%
Il vrique Content: 67%

Click here to see your
duplicate content.

OEBPS/Images/aseo_0210.png
Sure, based on their semantic relevance, the following keywords can be grouped as follows:

Woodworking Tools:
* ChopSaw
* Miter Saw Furniture:
* Router Materials/Wood Types:
* Sanding Block * Book Shelves
e * Coffee Table < Mahogany
* Table Saw | Desk i anie
* Dining Room Table « Pine
* EndTable * Plywood

* Poplar
* Redwood

OEBPS/Images/aseo_0304.png
G what i the capital of washii &

(] Images | & News || @ Maps | < Shoppir

Washington ; -
Capital

Olympia

Feedback

More about Olympia >

People also ask H
Was Seattle ever the capital of Washington? v

Why is Seattle not the capital of

OEBPS/Images/aseo_0906.png
Loading
Largest Contentful Paint (LCP)

Coreweb Interactivity
vitals First Input Delay (FID)

Visual stability
Cumulative Layout Shift (CLS)

OEBPS/Images/aseo_0759.png
@ google.com

u}
Q italian restaurants near me X

Al Maps Books Shopping Images Vide

Results near Southborough, MA 01772 3

@® Use precise location

ltalian Restaurants H
near Southborough, MA 01772 - Choose area
o

Tomasso Trattoria & Enoteca
4.2 % % Kok (346) - 999

Italian - 154 Turnpike Rd

Closed - Opens 5PM

Dine-in - Curbside pickup -
Delivery

« 5> & @ -

OEBPS/Images/aseo_0716.png
The rising tide (of a link)
lifts all boats (on the domain)

D AN AN
t]]t

AN AN AN
=[] *

PageRank AN D AN
t |t

Not only does the individual page
gain rankings, the entire domain

(and every page on it) receives

some ranking benefit

OEBPS/Images/aseo_1502.png
Google Search Queries Per Second 1998 - 2022

120,000.00

100,000.00
80,000.00

60,000.00

40,000.00

20,000.00

1998 2004 2012 2022

OEBPS/Images/aseo_0219.png
Location 3: Minneapolis, Minnesota

Joe's Pizza Shop invites you to savor the finest pizzas in Minneapolis, Minnesota. Find us at
21Prometheus Promenade, open from Monday to Saturday, 1100 AM to 10:00 PM, and on
Sundays from 11:30 AM to 10:00 PM. Delight in our delectable pizzas created with locally-
sourced, natural ingredients from trusted farms. Indulge in classic choices like Cheese and
Pepperoni or explore the bold flavors of Pineapple and Meat Lovers. As you step into our
welcoming atmosphere, prepare to be embraced like a long-lost friend. We eagerly await
your arrival. See you soon!

OEBPS/Images/aseo_0733.png
& loc lac recipe

=

() Images | [3] Videos = [E News =) Shopp

Popular recipes i

Cambodian Beef Loc Lac ~ Khmer Beef Loc Lac
Recipe (§pgnAanGIm)
Cambodia Recipe .

Pete Eats
49 (3.7K)

20 ingredients - 45m

14 ingredients - 30m

Shaking Beef (Bo Luc Lac) ~ Elephant Walks Loc Lac

< = @ @

OEBPS/Images/aseo_1216.png
newzdash

U.S. Top News Publishers in Google News - Past 30 Days

5 GN- 7 unique” Totalstory
Rank © NewsDomain Y s
score 7 stories Appearances
1 @ew 663605 2575 47580
www.cnn.com 18.5 App./Story
#£2 ©heNewvorkTimes & o 27699
‘www.nytimes.com 17.2 App./Story
3 Orouters STy BT 23015
www.reuters.com 9.6 App./story
4 Wroxvews sarar 2488 32919
www.foxnews.com 13.3 App./Story
5 nonec e 238
www.cnbe.com 14.9 App.[story
46 mnecnews 10863
19419 993

www.nbcnews.com 10.9 App./Story

OEBPS/Images/aseo_0776.png
CLS is a measure of content unexpectedly
}Ma'” content moving around on the page as additional
content elements are loaded.
CLS is measured as an aggregate value of
the content shifts on the page during
rendering.

The calculated score should be no more than 0.1
for the page to be rated agood experience.

-Main content moves Some animations and layour shifts in
response to user actions do not count
against CLS.

OEBPS/Images/aseo_1105.png
URL v Root Domain v

You https://www.ny... \ [@ Add competitor \

Page Authority Score i Referring Domains i
052 150
Backlinks i

322

OEBPS/Images/aseo_1406.png
QUERIES ~ PAGES ~ COUNTRIES DEVICES ~ SEARCH APPEARANCE DATES

Search Appearance v Clicks Impressions
Good page experience 3286 680,760
AMP nonich results 1743 305123
Product results 1738 513502

692 210182

Product snippets

OEBPS/Images/aseo_0114.png
Retail e-commerce sales worldwide from 2014 to 2026
(in billion U.S. dollars)

10000

8000 E

6000 5717
521

Salesinbillion U.S. dollars

2000 1sas 1885

0
2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2024 2025 2026

OEBPS/Images/aseo_0750.png
Do you need a CMS for your site?

Do you need to update your site's
content more than Tx/month?

Areyou planning to run a blog
on your site?

Will nonweb developers be
updating/maintaining content
on thesite?

Do you require the ability to manage
your site’s content from remote locations
(w/o downloading specific software)?

decision.

ACMSisasmart

Astatic site without
a CMSis probably OK.

OEBPS/Images/aseo_0923.png
Entities and relationships

Spam eports Nopenalty

Badlinks found

Googleraters Unnatural links

Webspam
‘manual action

review team

Feedback on SERPs

Possibleissues

High confidence

Algorithms Penguin discounts

bad links

OEBPS/Images/aseo_1005.png
URL Inspection GOOGLEINDEX LIVETEST

Tested on Mor 24,202,927 AM C

URL is available to Google
If it gets indexed and selected as canonical, it could appear in Google Search results
with all relevant enhancements. Learn more

VIEW TESTED PAGE Page changed? REQUEST INDEXING

@ Availability URL can be indexed M
Enhancements

@ Mobile Usability Page is mobile friendly >

>

@ ‘Logos 1 valid item detected

OEBPS/Images/aseo_0909.png
O Gary 8532 / B2 lllyes @
" @methode

Replying to @rishil

have you seen what @thepointsguy is doing? They
create amazing content & they have sponsored links,
but the focus is on the user

3:49 AM - Mar 14, 2017 from Zurich, Switzerland - Twitter for iPhone

OEBPS/Images/aseo_1013.png
Practice Problems

O mpressions
tems
3

o
2/24/23 3/7/23 3/18/23 3/20/23 4/9/23 4/20/23 5/1/23 51223 5/23/23

OEBPS/Images/aseo_1412.png
Manual actions

Logos
Q No issues detected

<

© Review snippets

€ Unparsable structured ...
~ Security & Manual Actions

R Manual actions

Q@ Security issues

OEBPS/Images/aseo_1110.png
URL v Root Domain v

You https://news.mit.e... | ‘ @ Add competitor
Page Authority Score i Referring Domains i
066 1.6K

Backlinks i

8.9K

OEBPS/Images/aseo_0917.png
How to Get the best Travel Deals

« Bookearly. prices.
. dollars

« Tryavacation rental rather than a hotel.

by Sarah Smith,

OEBPS/Images/aseo_0801.png
Sessions.

75.1K rom

V19K (5%)
TIME FRAME START TO END.

VearaverVour Pad vs organie

a0k

30k

20¢

10¢

Mar 4

Mar 11

Mar 18

Mar 25,

Bounces

25.2K vom

Apr1

V12K (9%)
TIME FRAME START T0 END

aprs

Apr1s.

Conversion Event B

41K rom

¥31(1%)
TIME FRAME START T0 END

Apr22

Week Ending Apr 22, 2023
change vs Apr 15,2023

© 438K sessions

© 138K Bounces Aos (i
® 24K ConversionEvents 161 7%)
© 23K Comversion EventA M2 (7%)
© 513 Socia-Shares o)

Aasken) ‘
® 504 i Likes o

Apr29 May6 May13 May20

OEBPS/Images/aseo_0712.png
< & www.mit.edu O -

mmm Massachusetts
II Institute of Menuv Q
Technology

Home / Campus Life

MIT’s collaborative, hands-on,
curiosity-driven ethos in the
classroom and lab extends
across our campus — and
beyond. On the stage or field, in
makerspaces, living communities,
and the surrounding area, MIT is
where brilliant, committed,
creative people come together to
learn, work, live, and play.

Diverse in every sense of the word, our
community is a playground for opportunity in
the heart of a global innovation hub. Just
364.4 smoots (plus or minus one ear) across
the Charles River from Boston — one of the
best cities in the world for students — our
166-acre riverside campus brims with daring

OEBPS/Images/aseo_1102.png
Hills and Slope

Which is more of a workout: running in
downtown Chicago, o running in downtown

(T San Francisco? Both cities have traffic and
—— AR some fantastic waterways to enjoy, but San
" i S Francisco has very steep hill!
T -3 To get an idea of how steep a hillis, it might

“dstonce 3
make sense to look at how much the elevation

changes over a set distance. This is known as
aslope. So let's say in San Francisco that
you're going over a city block that's like Mt.
Everest. We can define this with something called a slope. So let's say that we have a hill where
the elevation increases 6 feet over a distance of only 2 feet. This sounds like mountain goat
territory! In fact, this means that for each foot that we travel forward, we have to go 3 feet up: 6
feet up / 2 feet forward = 3 feet up per 1 foot forward. This s our slope, or, how much the
elevation changes over a distance of 1, and I'd say it's very steep.

When finding the siope,deltay i th change in elevtion and delta
i the change n distance

OEBPS/Images/aseo_0208.png
Here's the classification of the keyword list based on their search intent:

Informational:

Boston Celtics History

Boston Celtics NBA Championships
Boston Celtics Website
Boston Celtics Schedule 2023

Boston Celtics Players

Boston Celtics Coach Tansactionst

Boston Celtics Stats

Boston Celtics Trade Rumors * Buy Boston Celtics Tickets

Boston Celtics Draft Picks * Boston Celtics Tickets
* Boston Celtics Merchandise

Boston Celtics Highlights

Boston Celtics Game Results i)
Navigational:

Boston Celtics Playoffs

Boston Celtics Standings * Boston Celtics Gear

Boston Celtics Scores * Boston Celtics Parking

OEBPS/Images/aseo_0112.png
Percentage of conversions occurring on the same day as the click

Same day range

0% 1% 20% 2% 30% 35% 40% 45% 50% S5% 60%
Percentage of customer

Percentage of conversions occurring within 7 days of the click

119% 0%
0% 10% 0% 30% 40% 50% 60% 70% 80%

Percentage of customer

OEBPS/Images/aseo_0747.png
canonical attribute

Links?
All PageRank from

e o
the page with the
\“ No tagpasses tothe
target page
e o

OEBPS/Images/aseo_1307.png
QI1. Who may enforce?

CAAttorey.

i COAttomey
Regulatory | EUSupervisory | CAAttomey | General;California | VAAttomey
Sithorty | Autortes General | rivacy Protection | General | CeneraDBtrit
Agency e
Consumers, but | Consumers, but
Others Datasubiecs. | onlyforsecirty | onyforsecuity None None
= breaches ‘breaches

Q12.Is there an opportunity to cure?

Yes.foractions | Yes.butinthe Yes, butonly ntil.
broughtbytheA| _ contextof [2025.The provison|
Opportunity Swellas | adminstiative establsingthe
tocure v consumers privat | actons,only atthe e oticeand
5 “actonforsecurtty | discretion ofthe opportunityto
breaches | CalifomiaPrivacy aurewillbe
Protection Agency repealedeffective
Jan.1,2025
Inthe contextofa
o
tofaction, 30
60days butonly
Cure period NA 30days days.For 30days
e until Jan.1,2025
actions, notime
periodspecified.
Q13. What are the consequences for noncompliance?
Tfacontioleror
Inactonsbough | pgmiiscave | procssor
pensltesofupto | Mesgfupto. | continiesto
'$7500 per $7500per | violatethe VCDPA
el intentional | followingthecure
vilation Yoltionor [ISIERS
per | anexpresswiiten.
administatve | 98250000 | unitentional | statement, | Forpuposesofan
finesupto€o [- Unintertiona violation,in | providedtothe | enforcement.
millonordsof | oS, | aconsbrought | Attomey General | - ationbrought
et totalvoridwide | STOSNUER | by consumersfor | theAtomey [by theAttomey
compiance | anmualtumover (BYERSBERE | Cseanitybreach | Geneal Generalor Distrct
ofthe preceding [Security brea violtions, | initateanaction | Attomey,a
financialyear.” f 1oy damages | statutory damages inthe nameofthe f - vilationofthe
whicheveris | S21M ST3EES) notlessthan$100 | Commonwiealth | CPAconstutesa
Higher otlessthan$100 | “andnotgreater | andmayseskan | deceptivtrode
thans7opes | thans750per | injunctionto practice
o ber | . consumerper | restrainany
eentoerperal | incidentoractual | violationsof the
damages, b (B SR
whicheveris | penaltesfupto
SRR greater $7500 foreach

violation

OEBPS/Images/aseo_0120.png
ez Screenl s Screen2 .em | | ess Screen3 .om
- & oy [
Digital Cameras (E) 5 G5 G|

ER T] [P P

Pooplealso ask
- (RN erooved

Jrppe— il [—
- Shop Digital Cameras. [T J—— .

"y

Department stores i

comios | msciame [ot fsany
Sovy/Bivi. || S v = frvieciteitntd
s s s

Py

PRSY G o dpticamarss 8

OEBPS/Images/aseo_0704.png
Filing category Site analogue
Cabinet ‘ Fully qualified domain

(e.g., seattle.craigslist.org)

Drawer mmmmmm Primary site category
(e.g., Housing)

Folder ‘ Secondary site category
(e.g., Apartments for Rent)

File) Tertiary site category

(e.g., 2 Bedroom Apartments)

Document ‘ Individual page/item

(e.g., 2 Bedroom Capitol Hill Loft Apartment)

OEBPS/Images/aseo_0201.png
Q_ how do you make loc lac [

QSEARGH (D CHAT WORK IMAGES VIDEOS MAPS NEWS i MORE
‘About 38,200,000 results Any time ~

Bo Luc Lac Recipe (Vietnamese Shaking Beef) - Posh ... 9
https://poshjournal.com/bo-luc-lac-recipe v

Step 1. Make the Marinade Sauce In a small bowl, mix sugar, fish sauce, low-sodium
soy sauce, dark soy sauce, and oyster sauce. Stir to combine. Reserve about 1
tablespoon of marinade sauce for stir fry. Step 2. Marinate the Beef Cubes In a large
bowl, add beef cubes, minced garlic, and marinade sauce. Stir to ... See more

juicier and more ... See more. acheaper cut like .. See more.

OEBPS/Images/aseo_1501.png
Consumers' Brand Information Sources
and Their Trust in Those Sources

8%
% -~
=
) 6%
. i

m%using as source &% using source who trust it

sex
LN
a4 a2
2
2 21%)
o
-

lternetand Friendsand Reviewsites Socilmeda Adverising Company Newspaper/ Blogs/viogs Ceebrty Smant
evstes |ty e e exdorendos_ spuier)

OEBPS/Images/aseo_1218.png
Google us elections X & @ Q

Top stories
News about US midterm election, Senate

e Nw orkEimes

How Europe Is Reacting to
the US Midterm Elections @

2days ago

OOENEWS llfian
Democrats retain control of

aaENews
Senate after crucial victory in
US midterm results: Why Democrats Nevada @
winning control of Senate matters @
8hours ago 43 mins ago
© Reuters WINEWS

Factbox: Who could run in
the 2024 U S. presidential
election? @

2days ago 17hours ago

US midterm election results:
Catherine Cortez Masto re-
elected in Nevada, securing..

OEBPS/Images/aseo_1404.png
Performance Fullreport >
= 1,782,044 total web search clicks

30K
20K

10K

2/9/93 2/15/23 2/28/23 3/13/23 3/26/23 4/8/23 4/21/23

OEBPS/Images/aseo_0925.png
Partial Matches
Some manual actions apply to specific pages, sections, or links

Reason Affects

Unnatural links to your site ~ impacts links Some incoming links

Google has detected a pattern of unnatural artificial, deceptive,
or manipulative links pointing to pages on this site. Some links
may be outside the webmaster’s control, so for this incident
we are taking targeted action on the unnatural links instead of
on the site’s ranking as a whole. Learn more.

OEBPS/Images/aseo_0739.png
Session IDs
Initial interaction with the user and a website

Browser request

- Page contents D
Web server Session D added to URL Browser

The session ID allows the web server to track user progress through the site

After a period of inactivity

. No longer needed!

Web server

OEBPS/Images/aseo_0767.png
Schema.org

Did you mean: theater group

TheaterGroup - Schema.org Type
https://schema.org/TheaterGroup

schema.org > TheaterGroup

Schema.org Type: TheaterGroup - A theater group or company, for
example, the Royal Shakespeare Company or Druid Theatre.

JoinAction - Schema.org Type
https://schema.org/JoinAction

schema.org » JoinAction

Schema.org Type: JoinAction - An agent joins an event/group with
participants/friends at a location. Related actions: RegisterAction:
Unlike RegisterAction, ...

Schema.org - Schema.org
https://schema.org/docs/full.html

schema.org > docs > full

Full Hierarchy. Schema.org is defined as two hierarchies: one for
textual property values, and one for the things that they describe.

https://schema.org/docs/jsonldcontext.json.txt
https:/ /schema.org/docs/jsonldcontext.json.txt

schema.org > docs > jsonldcontext,json.txt

File Format: text/plain

... "TheaterEvent": {"@id": "schema:TheaterEvent"}, "TheaterGroup":
{'®id": "schema:TheaterGroup'}, "Therapeutic": {'@id":
"schema:Therapeutic"},

OEBPS/Images/aseo_0503.png
site:webmd.com diabetes X &

Google

& Images B News [Videos [Books © Maps < Shopping

About 397 results (0.62 seconds)

n webmd.com
= https://www.webmd.com » diabetes

Diabetes Resource Center @
Diabetes is a number of diseases that involve problems with the hormone insulin. There is no

cure for diabetes. People with diabetes need to manage their ...

n webmd.com
https://www.webmd.com > Diabetes » Reference

Type 2 Diabetes: Symptoms, Causes, Diagnosis ... @
Mar 16, 2023 — Type 2 diabetes is a long-term medical condition in which your body doesnit use

insulin properly,resulting in unusual blood sugar levels.

n webmd.com
" https://www.webmd.com » Diabetes » Guide

An Overview of Diabetes @

Mar 18, 2023 — Diabetes is a number of diseases that involve problems with the hormone
insulin. Normally, the pancreas (an organ behind the stomach) .

Diabetex Basics + The Role OF Insuliny ... Tves OF Dislictes:

OEBPS/Images/aseo_0228.png
htnl Copy code

<link rel="alternate” href=‘https urdomain. con/

5. Yourdomain.com/che, Switzerland, French:

html Copy code

<link rel=“alt " hre dona /” hreflang="fr

6. Yourdomain.com/che, Switzerland, French:

htnl Copy code

/che/” hreflang=-it

OEBPS/Images/aseo_1109.png
URL v Root Domain v

\’ You https://www.s... \\ \ @ Add competitor \\

Page Authority Score i Referring Domains i
051 89
Backlinks i

298

OEBPS/Images/aseo_0771.png
Page is not mobile friendly
This page can be difficult to use on a mobile device. Learn more

VIEW TESTED PAGE

Details
Crawl

@ Crawled successfully on Jul 19,2022, 10:59:32 AM

Issues
@ Texttoo small to read

@ Clickable elements too close together

OEBPS/Images/aseo_1206.png
Locations : Heus -

A Planet Ford Dotes
5553 wsod (210 2964416
Open - Closes 8PM g &

B RandallReed's Planet Ford 635
o, TX - (972) 6349114 © ¢
Open- loses 9PM
nstor shopping - Istore pickup - Detwery Viebste Diections

C Westway Ford
Ining, TX - (972) 5649033 © ¢
open Gesessr
tobody s pen Csescp Vebste DVt @y

Mare ocations

OEBPS/Images/aseo_0783.png
johnmu is Al-bait b4 54 B4
@JohnMu

The SEO effect of keywords in the URL is minimal once the content is
indexed. Make URLs that work for your users, not for SEO. Also,
changing URLs on an existing site is a site-migration & it will take
time/fluctuations to be reprocessed, so I'd avoid that unless it's
critical.

4:49 AM - Aug 19, 2020

OEBPS/Images/aseo_0902.png
Q_ 2019 brazil traveler to usa need a visa

BEFORE

900 v4
google.com

. Washingin Post) 20190321 ©

USS. ciizens can travel to Brazil without the red

tape of avisa .

Mar 21,2019 - Staring on June 17, you can go to Brazi

Wihouta visa and ... Ausraia, Japan and Canada wil

olonger need a visa to... washingtonpostcom; ©
1996.2019 The Washinglon Post

AFTER

900 va

© Usrbusn g b e
“Tourism & Visior | U.S. Embassy & Consulates
in Brazi

n genera turit vavein o th Uniod Staes requre
Vol 8.2 aas Thts urioss ey are et v

OEBPS/Images/aseo_0104.png
GOOgIe how to change a tire

[Videos) Images < Shopping =] News g

Q_ quickly Q small Q stuck Q_ heavy

Stuck with a flat tire? here's How to Change a Tire in 10 steps

1. Find a Safe Place to Pull Over. ...
2. Check for Materials. ...

3. Loosen the Lug Nuts. ...

4. Lift Your Vehicle Off the Ground
5. Remove the Lug Nuts and the Tire. ...
6. Place the Spare Tire on the Car. ...

7. Replace the Lug Nuts. ...
8. Lower Your Vehicle and Begin Tightening.

OEBPS/Images/aseo_1303.png
CcPA CPRA DPA
Q1. What are the basics?
GeneralData | Galfornia Glfornia | ConsumerData .
Name Protection Consumer | PrvacyRights | Protecion | COrdoPrvacy
Regulation Privacy Act Ad At
! Gl Code | CalCvCode | VACode | ColoReuStat.$
Citation | EU2016/679 | 51798100 | 1798100 5591571 613301
etseq. etseq. etseq. etseq.
Jurisdiction | European Galfornia Glifornia Colorado
Model optin optout Optout Optout
Sector Nonsectoral | Nonsectoral | Nonsectoral Nonsectoral
Effective Dec.16,2020;
ffective | ayzs.20m | sani2020 | DSCTOO: | pan o028 [i, 2028
Q2. Whose datais protected?
Statutoryterm| Datasubject | Consumer | Consumer | Consumer
Pperson Person Individual
Definedas | PSSt | whoisaCA | whoisaCA whois aCO
resident resident resident.

OEBPS/Images/aseo_0740.png
Filter for Google
(by IP, user agent, etc.)

Page for
Google

Page for
humans

OEBPS/Images/aseo_0119.png
Aggregate Time on Site in Billion Hours [PERFICIENT

| M vobie Tablet

U.S. Only 2019 U.S. Only 2020
0.02 001
Global 2019 Global 2020

0.12

0.06

OEBPS/Images/aseo_1211.png
& Performance

Time period
9 Dec 2022-Apr 2023 -

Jan2023 Feb2023

1 51 Unclick
Mar 2023 May 2023 <_cutrr|!§nt

Calls made from your Busine:
- month

A +28.0% (vs Dec 2021-Apr ¢ e m

Overview Calls Mest

OEBPS/Images/aseo_0755.png
Browser request

Partial page
. Additional browser requests D
Web server
Web page is full

assembled in
the browser

Browser

y

Web page is fully
assembled on
the server

OEBPS/Images/aseo_0216.png
. "Discover the Art of Fine Wines: Far Niente's Legacy of Excellence”

. "Far Niente: Crafting Cabernet and Chardonnay, the Epitome of Fine Wines"
. "Indulge in the Splendor of Far Niente: Unforgettable Fine Wines"

. "Far Niente Wines: Where Tradition Meets the Finest of Flavors"

. "Unlocking the Secrets of Fine Wines: Far Niente's Timeless Treasures"

. "Experience the Elegance of Far Niente: Exceptional Fine Wines"

. "Far Niente: Where Cabernet and Chardonnay Define Fine Wines"

. "Savor the Brilliance of Far Niente: Unparalleled Fine Wines"

. "Journey into the World of Fine Wines: Far Niente's Unrivaled Offerings"

. "Far Niente: Elevating Your Palate with Superb Fine Wines"

OEBPS/Images/aseo_0719.png
Want customer loyalty? Give them the
power to pay how they want for exactly
what they use

21 Image Credits: LogiSenss

Cable TV is dying. Cable TV is increasing its revenue.

These two facts shouldn't co-exist, yet they do. Even as cable subscription numbers drop, in a
market being disrupted and overtaken by streaming services, cable companies report that
revenues are on a slight rise. They achieve this by leaning more heavily on their declining

OEBPS/Images/aseo_0724.png
() Images | [3] Videos |« [E) News [f] Books

Tiger H

Animal

(Coverview) News Videos
\

The tiger is the largest living cat species and a
member of the genus Panthera. It is most
recognisable for its dark vertical stripes on
orange fur with a white underside. An apex
predator, it primarily preys on ungulates, such as
deer and wild boar. Wikipedia >

3D Fun Facts

Meet a life- Learn
sized Bengal something
tiger up close new

=

OEBPS/Images/aseo_0743.png
nofollow, ugc, and sponsored attributes

Links?

PageRank flow is
‘blocked from links
Yes withthe nofollow,

ugc, or sponsored
[

Yes

Index?

OEBPS/Images/aseo_0107.png
+131%
More Likely

Immediately after reading a plece of content by
the brand, consumers were 131% more likely to
buy from that brand compared to consumers
Wwho did not read any content.

Consumers were 131% more
likely to buy after reading a
piece of educational content

Content Control

““conductor

OEBPS/Images/aseo_1505.png
3469

G who bt the Empire Stat

Al Images News Videos Maps

Empire State Building

Contractor

Starrett
Corporation

People also search for

Brooklyn Bridge | Burj Khalifa Eiffel Tower
John A, Laing Eiffel & Cie
Roebling's O'Rourke

Sons

Company

Feedback

More about Starrett Corporation >

5 @ (&

OEBPS/Images/aseo_0124.png

OEBPS/Images/aseo_0213.png
Sure, here are ten questions that new woodworkers interested in

building furniture might find relevant:

. What are the basic tools needed to start woodworking and

build furniture?

. How do | choose the right type of wood for my furniture

project?

. What safety measures should | consider when using

woodworking tools?

. How can | learn to make joints for furniture construction, like

dovetails and mortise and tenon joints?

. Can | start woodworking and build furniture in a small space,

like an apartment or a small garage?

. What are some beginner-friendly furniture projects to start

with?

7. How do | properly finish and protect my wooden furniture?

8. How can | effectively plan and design my own furniture piece?

9. How to correct mistakes or defects in wood, such as knots or

10.

splits?
How can | best maintain my tools for woodworking and
furniture building?

OEBPS/Images/aseo_0506.png
Triggers
@

Exploration

OEBPS/Images/aseo_0760.png
@ google.com

Tim Berners-Lee

Computer scientist

Education Awards Videos

Sir Timothy John Berners-Lee OM KBE FRS FREng
FRSA FBCS, also known as TimBL, is an English
‘computer scientist best known as the inventor of the
World Wide Web. He is a Professorial Fellow of
Computer Science at the University of Oxford and a
professor at the Massachusetts Institute of
Technology. Wikipedia

Born: June 8, 1955 (age 66 years), London, United
Kingdom

Awards: The President's Medal, Millennium
Technology Prize, MacArthur Fellowship, More

Spouse: Rosemary Leith (m. 2014), Nancy Carison (m
1990-2011)

Children: Ben Berners-Lee, Alice Berners-Lee

Education: The Queen's College (1973-1976),
Emanuel Sehon| M ——————

OEBPS/Images/aseo_0913.png
Google Jaguar X & @ Q

Car and Driver
B hups/caranddeiveccom» jaguar 3

Jaguar Cars and SUVs: Reviews, Pricing, and Specs @
Jaguar has been making luxurious sedans and athletic sports cars for decades, but|
more ecently it has added crossoters and SUVS that contine {0 perpetuate

@ SenDiego Zoo Wildife Aliance

Htps://animals.sandiegozo0.0rg » animals s jaguar

related
Jaguar | San Diego Zoo Animals & Plants @

Jaguars are adapted for ife i the tropical rainforest, with muscular imbs and large
paws to climb trees, pad along the forest floor, and even swim in ivers

Jaguar Land Rover
hitps:/mediajaguarlandrovercom s enus

JLR Corporate Homepage USA @
The Media Source For All The Latest Jaguar Land Rover And Related Industry News, Packed Full
Of The Latest News Aricles, Up To Date Information,

Encyclopedia Britanni
B v s e 1
: . e i Animal-
Jaguar | Habitat, Diet, & Facts - Encyclopedia Britannica @ related
Jaguar, (Panthera onca), also called el tigre or tigre americano, fargest New World
member of the cat family (Feldae), found from northen Mexico southward

[National Geographic
o /wwicnationslgeomxaphic:com M o5
Jaguar, facts and photos - National Geographic @
Jaguars are the only big cat n the Americas and the third biggest i the world ater |
tigers and lions. They look a lo ke leopards, which lie n Africa and

OEBPS/Images/aseo_0751.png
Compose entry:

Title
[lorem ipsum gort obonor]

Titlein URL
For example, entering “your-blog-entry” would make your post accessible via
https://www.seomoz.org/blog/your-blog-story

[lorem—ipsum—gort—obonor] (Generate)

OEBPS/Images/aseo_0301.png
Google williams F1 *world championships™ X 4 Q

QAl @News @ lmages O Shopping [Videos :More Tools
About 504,000 results (0.9 seconds)
Williams Grand Prix Engineering

2022 Formula One World Championship

9(1980, 1981, 1986, 1987, 1992, 1993, 1994,
‘Constructors' Championships ¢

1996,1997)
Drivers' Championships 7(1990,1982,1987,1992,1993, 1996, 1997)
Race victories 14

Podiums 318

21 more rows

https://en wikipedia.org » wiki » Willams_Grand_Prix E..
Williams Grand Prix Engineering - Wikipedia @

@ About featured snippets - 8 Feedback

OEBPS/Images/aseo_0115.png
Visualizing Searchs Dominant Channel Share

5% M sco
15% W other
| 539 W Paid
27% Organic Social
o
BRIGHTEDGE

OEBPS/Images/aseo_1407.png
G CGooglesearch
How visitors find your site on Google

Page views Avg. page view duration Clicks

5,062 1m10s® 1,887 s

3
1% 8% = 13%
Most searched queries

1 ugly christmas sweater
Avg. position: 1.6 % Top 5 results 304 clicks

2 ugly sweater
Avg. position: 31 ¥ Top s results 136 clicks

3 christmas sweater
Avg. position: 3 Top 5 resuits 55 clicks

OEBPS/Images/aseo_1001.png
Site Audit: mit.edu v 6 Looker Studio | | &, POF | [& Export
iteds Update: Sun, Apr 30,2023 [] oblle IS rendring:Disaied Pages cravld: A 10900110000

Overview Issues Crawled Pages Statistics Compare Crawls Progress

Site Health ¢

[wrmings ¢ s ¢
4,268 136,357 71,274
34% o . o . o

@ Your she 3% Thematic Reports

— iy res emaiona0. || Goroeb Vi
it i 0 58% on% 0100% | O0%

10,000 o changes. View details View details View detaits View details

1| —

@y 2 ‘Site Performance: Internal Linking Markup

ot

® Have issues 7776 O 54% 0 50% O 95%

OEBPS/Images/aseo_0205.png
Google whatwas he sgnfcance of e snkingafthe s X | & G Q

> Comverse || Class || Images || Shopping || Videos || News || Books || Mops | Fights

O Ganerstve A1k experimental nfo qulty may vory

The sinking of the Bismarck was a major victory for the Royal Navy and a
significant setback for the German navy. The Bismarck was one of the German
navy's most formidable vessels. The sinking of the Bismarck changed
Germany’s entire naval strategy and thus their entire war strategy. It also was
probably the final chapter in the long naval history of battleships.

The Sinking of
the Bismarck -

The Bismarck was used to disrupt Allied shipping in the Atiantic. The Royal Everything.

Navy was determined to stop t. The final battle, which began shortly before. N——

9am, lasted just under two hours. Bismarck's guns were all out of action inside
the first 30 minutes. The Bismarck sank at 10:39 am the next day. The Bismarck
Wreck had just 115 survivors out of the thousands that fought along with t.

QEZEIEY - covevsrmssvris s Whvoigtbsirionss s

OEBPS/Images/aseo_1010.png
Crawl requests breakdown
By response
0K (200)
Not modified (304)
Moved permanently (301)
Not found (404)

Page could not be reached

Rows per page:

v

98%

1-50f 5

<

OEBPS/Images/aseo_1202.png
Locations

Keller g rapevine. <

L,_ﬂe&’fp@"a

120 e i\
A Planet Ford Dallas
3333 Inwood Rd u
Open - Closes 8PM
In-store shopping - CALL DIRECTIONS

In-store pickup - Delivery

B Five Star Ford of Dallas

8900 President George Bus...
Open - Closes 8:30 PM " °
In-store shopping - CALL DIRECTIONS

Curbside pickup - Delivery

C Randall Reed’s Planet For...
Garland, TX
Open - Closes 9PM . @
Auto repair shop: Open - CALL DIRECTIONS
Closes 7PM

More locations >

OEBPS/Images/cover.png
The Art Of /THEORY/IN/PRACTICE 66\0,

SEO

Mastering Search Engine Optimization

Eric Enge,
Stephan Spencer

OREILLY"® & Jessie Stricchiola

OEBPS/Images/aseo_0732.png
Verdana: Notice the length of this sentence

Arial: Notice the length of this sentence

OEBPS/Images/aseo_1215.png
@5 lace white wedding dresses & @

O shopping) Images [1] Videos [N

‘Women's T Mermaid A-Lin

© Sophiatal

Lulus
hutps:/fwwwlulus.com » categories

Lace Wedding Dresses - Lace Bridal
Gowns

R

s

'

OEBPS/Images/aseo_0775.png
Need:
FI D e improeveer;ent

First Input Delay T T
100 ms 300 ms

OEBPS/Images/aseo_0922.png
Disavow links to your site

If you have a manual action against your site for unnatural links, or if you think that you're
about to get one because of paid links or link schemes that violate our quality uidelines,
ask the other site to remove those links. If you can't get these links removed, then disavow
those sites using this tool. More information

/\ Thisis an advanced feature and should only be used with caution ~

1f used incorrectly, this feature can potentially harm your site's performance in
Google's search results. We recommend that you only disavow backlinks if you
believe that there are a considerable number of spammy, artificial, or low-quality
links pointing to your site, and if you are confident that the links are causing
issues for you

OEBPS/Images/aseo_0305.png
G restaurants s @

@ Maps || + Nearme || + Oxfordms || + We

® Results for North Oxford, MA 01537 - i
Choose area

Places

- . e
! Dine-in || Takeout || Delivery)I‘ Within 5 mi
4y

e @ Buddy's Restaurant.

Buddy's Restaurant

44 %K Kk (27)-1.0mi
Restaurant - Rochdale, MA
Dine-in - Takeout - No delivery

Chili's Grill & Bar

41 % kk Kk (1.4K) - $$ - 1.5 mi
Tex Mex - Auburn, MA

Closed - Opens 11AM

Lively chain for Tex-Mex &
American eats

OEBPS/Images/aseo_1106.png
RUNSTAD DEPARTMENT OF

A REAL ESTATE

ABOUT~ PROGRAMS ~ PEOPLE~ STUDENTRESOURCES~ NEWS+EVENTS v

Enrico Moretti quoted in DJC Real Estate
Buzz

During Enrico Moretti's visit to Seattle last week to speak at the Runstad Center Leadership
Dinner, he was interviewed by the Daily journal of Commerce. He spoke about how an
increase in tech jobs relate to booming cities like Seattle. Read more from Enrico Moretti's
interview with the Seattle Daily Journal of Commerce here

OEBPS/Images/aseo_0905.png
Q_ how can | determine if my house windows are UV glass

BEFORE

®

google.com

[——

UV Radiation Through Windows: An
experiment - Wearable UV sensor

Todetermins how much il raditon comes
{hrough th windows we spend our e baind... |
meosored these threscamponents benind el ome.
window (same ype of e . cler gass door o

AFTER

'

google.com

Whenitis dark, hold a it match or a lighter
close to the glass in your window. Look at the
reflection of the flame in the window and you
should see either two or three flames in the
reflection. If you see two flames in reflection,
then your windows dorithave a LowE

coating. bec 18,2004

e ——

How can I tellif | have V protection?
DoltYourself.com Community Forums

OEBPS/Images/aseo_0758.png

OEBPS/Images/aseo_0224.png
Summary: The Norman Conquest was the 11th-century invasion and occupation of England
by William the Conqueror, resulting in his victory at the Battle of Hastings and his ascent to
the English throne.

OEBPS/Images/aseo_1008.png
Backlink Audit: mit.edu v c
Report scope Al inks: mitecu Lastupdate: Mon, Mar 27, 202

3 Maboc Add 1

Overview Audit Remove Disavow Lost& Found TargetPages About

@ insights arooutdated # Nowtoxic
Rerun your project o get rlevant 2
recommendations. o

‘Overall Toxicity Score ©

High Tte s cose ook atyousmost ot acinks

41K 105K 47.4K
6% tosic 17% pot. toxic 76.4% non-tosic

Refering Domains ¢
621K ss.0x tonom

Newi 2743
Broken ¢ 2950
lostt 1800

® (& Bporttoror | (@

Errorpages inyour domain || © Conr

266
208K

Analyzed Backins ¢

Authorty Score §

388.4K nzwroon| O 88

New ¢
Broken ©

Lost ¢

33504
53247
071

OEBPS/Images/aseo_0728.png
(%) GOOGLE DISCOVER

Research Overview
11,000+ vais
[60+ powmams

51 12 mowmss

Research Findings

1. News Sites Received
99% of Clicks

While news accounted for less than
half (46%) of URLSs analyzed, it
received 99% of Discover clicks and
got significantly more clicks per page.

OEBPS/Images/aseo_0715.png
URL
— ~
http://www.distilled.co.uk/blog/distilled/the-rewards-of-engagement
————

Pay-level domain

Fully qualified domain

URL
—_— ~

http://www.moz.com/blog/whiteboard-friday-developing-a-link-hook
————
Pay-level domain

——
Fully qualified domain

URL
—_— ~

http://yahoo.client shareholder.com/management.cfm

Pay-level domain
—_————
Fully qualified domain

OEBPS/Images/aseo_0713.png
Standard

http://url.com/app

-

New URL

http:/furl.com/result1

D

AJAX

http://url.com/app

-

O

http://url.com/app

OEBPS/Images/aseo_0756.png
Initial browser request

Most page content

Incremental browser request

Web server Incremental elements delivered Browser

Web page is mostly assembled on the server with
incremental elements completed browser side

OEBPS/Images/aseo_0306.png
(=

G mahatma gandhi

% Converse | | Images | History || Books || E

& Ooten Alpoweredoverview oo,

for this search?

Mahatma Gandhi : @

Indian lawyer

History Books Education

Ulstein bild Dl

Mohandas Karamchand Gandhi was an Indian v
lawyer, anti-colonial nationalist and political
ethicist who employed nonviolent resistance

to lead the successful campaign for India's
independence from British rule. .. Wikipedia

OEBPS/Images/aseo_1403.png
Select one of the methods to add your site

Google SearchConsole

Alteady verified on Google Search Console?
Import your sites from GSC

© Nosite verification required

© Import sitemaps instantly

© Saves a ot o time, you can edit after
importing i detals are obsolete.

2% Microsoft Bing | Webmaster Tools

Add your site manually

© Add your ste to Bing Webmaster tools
by making detectable changes on your
sie

nter your site URL
Add

OEBPS/Styles/css_assets/titlepage_footer_ebook.png
Beijing + Boston + Farnham - Sebastopol + Tokyo

OEBPS/Images/aseo_0926.png
viewmessage for [

Yir Reconsideration request for [site violates Google's quality guidelines

bearseowneror webmasterof [N

We received a request from a site owner to vecons!der- for compliance with
Google/s Webmaster Guidelines.

We've reviewed your siteand westil e lnks to your ite that violate our quality guidelines.
Specificall,look for possibly atificalor unnatural links pointing to yoursitethat could beintended to
manipulate PageRank. Examples of unnatural linking could include buying links to pass PageRarlk or
participatingin ik schemes.

We encourage you to make the changes to comply with our quaity guidelines. Once you've made these:
changes,please subiit your site for reconsideration in Google'ssearch esults,

1fyoufind unnatrallinks to yoursite that you are unable to control of remove, lease provide the details
in your reconsideration request.

1fyou have additional questions abou how to resolve this isue, please see our Webmaster Help Forum
for support

Sincerely,

Google Search Quality Team

OEBPS/Images/aseo_0217.png
- “txperience the tssence of Fine Wines:
and Chardonnay. Order Now!"
. "Unveiling Far Niente: Immerse Yourself in the World of Fine Wines. Explore Our Cabernet

iscover Far Niente's Legacy. induige in Cabernet

and Chardonnay Collection Today!"

. "Taste Perfection: Far Niente's Fine Wines Deliver Unforgettable Flavors. Shop Now for
Cabernet and Chardonnay!"

. "Unlock the Richness of Fine Wines: Far Niente's Cabernet and Chardonnay Await. Order
Your Bottles Today!"

. "Elevate Your Palate: Far Niente's Fine Wines Redefine Excellence. Discover Our Cabernet
and Chardonnay Selection Now!"

. "Sip and Savor: Far Niente's Fine Wines Capture the Essence of California. Experience
Cabernet and Chardonnay Like Never Before!

OEBPS/Images/aseo_1411.png
Gocatits © Totaimpressians of good URLs

9.1% 291K O

0%.
202123 204123 2027123 323 3/24/23 4/5/23 418/23 51123

OEBPS/Images/aseo_0111.png
Inside a real query “session”

Example decision: Which shoes to buy? B Dwell time

Total task time: 55 minutes and 44 seconds

0 2 e

I 2min www.onlinestores.com

B 1min www.merrell.com

1 6sec [Discount Merrell Shoes] gz

N 4min www.nextag.com

B 12sec [Merrellwomen's sandals| @iy

[8 min www.coachlikeapro.com

[3min [Clarks shoes

[9 min www.clarks.com

1 5 sec [Easy spirt | @)

B 1min Www.zappos.com

wwweasyspirit.com 27 min [§

OEBPS/Images/aseo_0721.png

OEBPS/Images/aseo_0403.png
Google sitemitedu
[) Books | [Images | <) Shopping || E News | © Maps

About 5,120,000 results (0.44 seconds)

Try Google Search Console
www.google.com/webmasters/
Do you own mit.edu? Get indexing and ranking data from Google.

m e

https:/mitpress.mitedy 3

MIT Press: Home Page @

[Videos

G

The MIT Press centers open access in much of the work we do; we take pride in making high

quality, well-researched scholarship freely available to the public.

mitedu
B\ ipemies miteds

MITES - MIT Introduction to Technology, Engineering and ... @

OEBPS/Images/aseo_0764.png
Schema.org

Book

A Schema.org Type
Thing > CreativeWork > Book

A book.

OEBPS/Images/aseo_0227.png
Generate the hreflang tags for the following pages:

Yourdomain.com, US, English
Yourdomain.com/uk/, UK, English
Yourdomain.com/ger/, Germany, German
Yourdomain.com, Switzerland, German
Yourdomain.com/che/, Switzerland, French
Yourdomain.com/che/, Switzerland, Italian
Yourdomain.com/che/, Switzerland, Romansh

OEBPS/Images/aseo_0502.png
Organic Traffic 354,239,395/month M 6M 1Y 2Y Alltime
@ organic Traffic € Paid Traffic | [Notes v
| asam
snam
200w
To3am
o
nz013 Jn201s dnzow damzowe danzoz
Organic Traffic 308,772,621/month ™M &M 1Y 2Y Al time
Organic Traffic @ Paid Traffic | [Notes v
s6a7m
2r55m
624
srom
o
2013 dnzos dnz0w snz20t0 denzozt

OEBPS/Images/aseo_1006.png
Google google search console mobile friendly test X & Q
Q Al QO Shopping [Images [News [Videos i More Tools
About 5,850,000 results (0.78 seconds)

Is your web page mobile friendly?
https://www.example.com/mypage RUNTEST

eedback

OEBPS/Images/aseo_0774.png
Firstinput delay
Loading...

| Page s busy

4 User clicks on something

<
@ Page takes time to respond

User sees browser not responding

(Waiting)

OEBPS/Images/aseo_0731.png
possible source of confusion

Arial: (llustration

Verdana: @Jstration

the differenceis clear

OEBPS/Images/aseo_1014.png
Schema.org

@ "osiwinntood.conirecalalephant walks-oc laccambodan-bsetwitime: oy v @)
dipping-sauce-278043

1 cioocrvee heal>

2 <htal Langeren™s Detecled ~ OERRORS OWARNINGS 2ITEMS

s coeta charsetnute-87/>

<ieta name="viewport” content="widthedevice-idtl

[e mecier | e ommors owamns 1w
I clink relaapple-touch-icon” sizess"186x180" BreadcrumbList),ERRORS 0 WARNINGS 1
12 <link rel="preload” href="/fonts/brandon_grotes BE

OEBPS/Images/aseo_0908.png
1:30PM

Sunday, April 30,2023 (EDT)
Time in Beacon Falls, CT

Show all results »

Feedback

OEBPS/Images/aseo_1103.png
You fivethirtyeight.... H @ Add competitor

Authority Score i Referring Domains i

075 107K 5%
@ Backlinks i

20.9M .1

OEBPS/Images/aseo_1210.png
Your business on Google Profile strength ()

1l 1 customer interaction Complete Info

B = ~r ~

Editprofile Readreviews Messages Addphoto Performance Advertise

i B . =]

Edit products Edit services Bookings Calls Q&A

OEBPS/Images/aseo_1002.png
Crawled Pages

@) Pages | & Site Structure

Fiter by Page URL X | @ More fiers v
R PageuRt UnlavoPogeiews & CrowiDepin 2 Issues & | HTTP Statws Code
100 hutpsiniteducarcers NA ek Saissues 200
100 hitpsiiweb.mit edulaccessiityl & NIA Telck 30issues 200
100 hitps:/iweb.mitedulabout! 2 NA Tk 3aissues 200
100 hitpsiiwebmiteduleducation! &2 NIA Teick 60issues 200
100 hips/iwebmitedulprivacyl & NIA etk 2issues 200
100 hupsiwebmitedul NA Ocicks 7issues 200

100 Mtosywebmitedu/sdmissions-ai i s

- 1click 38 ssues.

OEBPS/Images/aseo_0707.png
Canine
Four legs
Dogs = Pets
Man’s best friend
Animals

At |t

OEBPS/Images/aseo_0202.png
/' Searching for: loc lac recipe
\/ Generating answers for you...

Loc Lac is a popular Cambodian dish that consists of marinated beef
served with a lime and black pepper dipping sauce. Here's a recipe | found
that you can try:
Ingredients:
* 2 pounds good beef cube (to bite size, marinate with 4 tablespoon of
oyster sauce)

© Askme anyhig..

OEBPS/Images/aseo_0770.png
Danny Sullivan & @dannysullivan - Oct 11, 2019 o
Replying to @dannysullivan @rustybrick and 4 others

Is E-A-T a ranking factor? Not if you mean there's some technical thing like
with speed that we can measure directly.

We do use a variety of signals as a proxy to tell if content seems to match
E-A-T as humans would assess it.

In that regard, yeah, it's a ranking factor.
O s n 4 Qn &

OEBPS/Images/aseo_1219.png
Google uselections X

QAl @News [images [Videos [Books : More Tools.

-
pe]

About 261,000,000 resuts (1.23 seconds)

Top news

e BEC

US midterm:

emocrats retain control of Senate after key Nevada victory @

The results for Joe Biden's Democrats amount to the best midterm performance for a
sitting party in 20 years.

10 hours ago

- BEC
US midterm results: Why Democrats winning control of Senate matters @

The Republican midterm flameott is now official. Democrats have retained control of
the US Senate. Here's why that matters.

8 hours ago

OEBPS/Images/aseo_0779.png
First Input Delay (FID) Good Score Percentage
Week 1vs. 17

91%

90%

89%

88%

7%

86%

5%

[ERFICIENT

Lo Rk

9

10 11

12 13 14 15 16 17 18 19 20

—— Week 17

OEBPS/Images/aseo_0725.png
% View in your space

Bengal tiger

MORE ANIMALS

W W

OEBPS/Images/aseo_0736.png
Phase lll: Duplicates get tossed out

Offto
supplemental
with you!

OEBPS/Images/aseo_0768.png
Before Smartphones and the National Weather
Service, There Was Grandma’s Knee

Humans have long depended on weather forecasts for survival. While
observations of the sky can make for reliable predictions, experts say, those:
of animal activity can lead weather-watchers astray.

Bovemsarce 2 [
Read in app

Records
Article
Name: requied
Author

Date published:

image: @
Aricl section:

Article body:

URL:

Publisher:

Aggregate rating
Rating vale:

Bostrating
Wors rating: @

OEBPS/Images/aseo_1415.png
SEO Reports - Bing Webmaste: X

A ® bing.com.

Microsoft Bing | Webmaster Tools

SEO Reports

-~

® High severity 24K
174.9K ® Moderate severity 600
Total rrors

® Lowseverity 519K

Error details

o | osee | tow |

SEO error type.

The page uses a meta robots tag that needs review.
The description s missing in the head section of the page.
The description s oo long or 0o shart

The ttle is mising inthe head section of the page.

The <h1> tag i missing

There are multiple <h1> tags on the page.

The page is missing meta language information.

The tag does not have an ALT attribute defined.

Evaluated size of HTML is estimated to be over 125 KB and risks not being fully
cached.

Lastupcate on

Tuesday, 2 May 2023

Total pages with errors

51.0K

L Download all

Severity |
High

High

High

High

High

High
Moderate
Low

Low

Page count

204K

546

219

965

65

600

182K

99

OEBPS/Images/aseo_0123.png
Popularity of search features
Percent of SERPS

Related PAA Knowledge Video Ads News Featured Image
searches graph snippets carousel

Source: Perficient TrajectData

OEBPS/Images/aseo_1207.png
0%

On-page

Inbound Links

Behavioral

Citations.

personalization

OEBPS/Images/aseo_0741.png

OEBPS/Images/aseo_0914.png
Franklin, K. Anabaptists: A Complete History [Book].
New York: Siegfried Shaw. 2002 Aug - [Cited 2004 May
12]

James, R. Time and Space and Me. [Book].
San Franciso: Abington Krane. 1996 Sep - [Cited 2010
Aug 17]

Landry, P. Automotive Engineering III. [Book].
Boston: Helmsworth Claw. 1984 Jan - [Cited 2005
Feb 1]

OEBPS/Images/aseo_0105.png
Google basketball sneakers x| & ®Qa

O Shopping | [Images || (] Videos || @ Maps || ENews | [] Books | X Figh

M Mens | Women's | B Kds | Gils | g Hgh-top | M Nike | M adidas

About 99 results (1.25 seconds)

Sponsored
sue

Nike Men's Air adidas Forum Under Armour Meris Ar NouLL-

Maximpact.. MidShoes.. UnisexCury.. Jordan XKXV.. High-Top,

$90.00 $110.00 $160.00 $120.97 s385 $149.00

Nike adidas Under Armour Nike NOBULL

HAKKH(47) | CBGetitbyd. kkAAH(20) | kkkk#(44) | Akkk(211)

OEBPS/Images/aseo_1304.png
CCPA CPRA

Q3. What types of data are protected?

Personal Personal
Statutoryterm | Pesonaldata | Fersoral - Fesoral | persongidata | personaldata
Any nformation Informationthat | Information that | Anyinformation [information that
relatingtoan | identifes,elates | identiie,rlates | thatisfinkedor | islinked or
dentifedor | to,describes, | to,describes, | reasonably | reasonably
identifiable [isreasonably | isreasonably | linkabletoan | [linkabletoan
" person | capableofbeing | capable ofbeing | identiiedor | identiiedor
Defined as Jassocated with,orfassocited with,orf dentifable | identifible
could reasonably [couldreasonably | - person. indiidual
belinked,dirctly | be inked, directy
orindirectly, with | orindirectly, with
aparticular | a partcular
consumeror | consumeror
household | household
GoRuses
thetemn Yes, butsee
“pseudonymized” see provisions
ratherthan “de- e
identified” reidentification of
de-identified
Yes, butspecal

Accordingto | - yes, butsee
Recital 6, provisions | information. | Yes, but special
Definition personal data that| regarding (Cal. Civ. Code requirements requirements
excludesde- | Masundergone | reidentification §1798148. %w de- | applytode-
pseudonymization| of de-identified | Moreover,the | identifieddata. | identified data
CPRAauthorizes | “SeeVA Code | See Colo.Rev.

Stat. §611307

identifieddata i Codbe | *eicente
attributedtoa | Cal.Civ.Code | ~theattomey §593-561
personbytheuse| 61708148 | generaltoupdate
of addiional the defintion of
information— “de-identiied”
Shoudbe Cal.Civ.Code
1798.18!
personaldata S
Defirtion
excludes
e No Yes Yes Yes Yes
available data
Notspecifed, but|
Recital362
Definition | indicatesthatthe|
GDPRappliesto Yes Yes Notspecified [Not specified

exdudes | COPRapplesto
aggregateinfo

L personaldatafor
statistcal
processes

OEBPS/Images/aseo_1107.png
URL v Root Domain v

[You nhttps://www.pewre... | | ® Add competitor
Page Authority Score i Referring Domains
061 812
Backlinks i

8.3K

OEBPS/Images/aseo_0718.png
G increase blog traffic 3 @
[Videos | | [Images || + Free || [News

@ Vseginer

hitps:fjwwwwpbeginner.com > how.

27 Easy Ways to Increase Your Blog
Traffic by 406% (for FREE)

Mar 31, 2023 — Starting a blog e
these days has become easy with sseeg Tt
platforms like WordPress P —
However, once it's up and running,
your next big challenge s to ... W

People also ask

How can | increase my blog traffic fast? v
How to get 1,000 visitors to your blog? v
How can | increase my blog traffic in 2023? v

How can | increase my blog traffic
organically?

Feedback
& WordStream

wwwwordstream.com

How To Increase Blog Traffic: 5 Easy
Steps to Stardom

Oct 24 2077 — T ————

OEBPS/Images/aseo_0904.png
© Mo | O shorping || oges |+ N

LR —

L)

10 Non-Toxe Pest Contrl Solutons
That Really Work

[—

R e——

LR ——

e

QL Whatpeisenisbest o il rats?

P -
Try These Garden Pest Control
Methads to Twart Common nsec.

® o @ Dot
fovaimess oSOt

Q aparmentbugspray

OEBPS/Images/aseo_0212.png
Here's the translation of the provided keywords from English to

French in a table format:

English
Couch
Chair

Car

Rug

Job
Computer
Desk
Girlfriend
Boyfriend
Friend
Flowers
Fireplace

Engineering

French
Canapé
Chaise
Voiture
Tapis
Emploi
Ordinateur
Bureau
Petite amie
Petit ami
Ami

Fleurs
Cheminée

Ingénierie

OEBPS/Images/aseo_1310.png
Advertiser Site that Ad-space

ste | Adspace |displaysads | Adspace | Adwspace | selercode
bike-maker | buyercode | dailynews | sellercode | sellercode ad-space
example example buye: code
Totdinterest roRREEonC) Tepar TR0y
Grouws reportiiinG)

The userinteracts | TheDSP(orthe | The uservisitsa | The sellercalsthe:

The ad associated | The sellr's code
withasiethat | advertiseritself) | sitethat displays

function | withthewinning | canincludea
wants o advertise | makes Javascript ads. runtdauction) | bidinthead ~ | reportresule()
itsproducts. al to choose the most auction’s displayed| function'to repart
JotnhdInterest | Thesellerofad | desiablead | totheuserina | theauction
Inthisscenario,the| ° Group() | spaceonthesiteis| basedonseller [fencedframe. outcorme.
adspace buyers | askingthe browser | likelytobean sSP | code, bidding code|
fikelytobeaDSP [toaddaninterest [orthesiteitself. | from participating Each buyer'scode
ortheadvertiser | _groupnamed adbuyers, and cnincludea
itelf. “running shoes” to| real-time data from| reportHin)
those it belongs to. trusted servers, function.

OEBPS/Images/aseo_1214.png
Response from owner 3 weeks ago

Thank you so much for taking the time to write us a review.

Junk Removal Tigard
Junk Removal Beaverton
Junk Removal Tualatin
Junk Removal Lake Oswego
Junk Removal Wilsonville
Junk Removal Lakegrove
Junk Removal Hillsboro
Junk Removal Portland
Junk Removal West Linn
Junk Removal Gresham
Removal Sherwood
Removal Canby
Removal Clackamas

OEBPS/Images/aseo_0708.png

OEBPS/Images/aseo_0302.png
resume writing [} 12,100
services v

resume writing v E 8,100
resume writing e 8,100
service v

writing a resume v 1 3,600
best resume writing c 2,900
service v

professional © 1,900
resume writing

services v

resume writing 1,900
nearme v

professional = 1,600
resume writing v

resume writing i 1,600

services near me v

OEBPS/Images/aseo_0752.png
Traditional processing

(oo bl ot |of s Jof o of e |

Renderqueue

Deferred processing

Renderer Reprocs Reindexing

OEBPS/Images/aseo_0735.png
Phase II: Google checks comparable docs

Ohgreat.
Four different
Versions.

'So we beat on,

boats against

tl

he current,

borne back
ceaslessly into

he past”

“Sowe beat on,
boats against
the current,
borne back
ceaslessly into
the past”

* badzelda.com

tl

t

“So we beat on,
boats against

he current,

borne back
ceaslessly into

he past”

“Sowe beat on,
boats against
the current,
borne back
ceaslessly into
the past”

OEBPS/Images/aseo_0778.png
Largest Contentful Paint (LCP) Good Score Percentage
Week 1vs. 17
[PERFICIENT

4%

2%

7%

oo

oon

o

2%

., Lo e Rank
12 8 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

—— WA —— Wi 1T

OEBPS/Images/aseo_0921.png
Google Search Console

Disavow links to your site

If you have a manual action against your site for unnatural links, or if you think that you're
about to get one because of paid links or link schemes that violate our quality guidelines,
ask the other site to remove those links. If you cant get these links removed, then disavow
those sites using this tool. More information

Select a property to view its status or to upload a new list of disavowed links

Select property .

OEBPS/Images/aseo_1408.png
Page indexing ¥ Expo

Not indexed [Indexed

24 8K 3.45K

10 reasons

Impressions

Pages Impressions
30K P
i
20 16K
10K oK

0o—1
21723 2/28/23 31723 43723 4/20/23 5723

OEBPS/Images/aseo_0116.png
— Lt

Goal:Get Goal:Explore Goal:Deep | Goal:Findwhere | Goal: Gt customer
background buyingguides, | comparisonofa | tobuy,seepricing | - sevice,ask
informationand | recommendations, | handulproducts | and promotions, | maintenance
buyinglandscape | andproductsthat | thatmeetmy | avallabiity,local questions,
tobecomeamore | meet basiccrieria | ciitria,including stores make additional

informed researcher ratings, reviews,

purchases
features, costs

Type of searches

OEBPS/Images/aseo_0729.png
Mortgages

J

Low-interest
mortgages

Mortgages d

OEBPS/Images/aseo_0703.png
S &&=

Cabinet Drawer Folder File Document

OEBPS/Images/aseo_0206.png
Certainly! Here's a simple Python script that prints “Hello World" on the console screen:

print(“Hello World”)

You can copy this code and save it in a file with a *-py * extension, such as
“hello_world.py . Then, you canrun the script from the command line or an integrated
development environment (IDE) to see the output.

If you're running the script from the command line, navigate to the directory where the script
is saved and use the ~python * command followed by the script's filename:

python hello_world.py |

OEBPS/Images/aseo_1007.png
Core Web Vitals > Mobile

Severity

A\ Needimprovement

© Foor

Issue

Validation

cLs @ railed

than 0.1
(mobile)

cLs © Filed
issue:

more

than

025

(mobile)

Trend

OEBPS/Images/aseo_0223.png
The Norman Conquest (or the Conquest) was the 11th-
century invasion and occupation of England by an army made
up of thousands of Norman, Breton, Flemish, and French
troops, all led by the Duke of Normandy, later styled William
the Conqueror.

William's claim to the English throne derived from his familial
relationship with the childless Anglo-Saxon king Edward the
Confessor, who may have encouraged William's hopes for the
throne. Edward died in January 1066 and was succeeded by
his brother-in-law Harold Godwinson. The Norwegian king
Harald Hardrada invaded northern England in September 1066
and was victorious at the Battle of Fulford on 20 September,
but Godwinson's army defeated and killed Hardrada at the
Battle of Stamford Bridge on 25 September.

Three days later on 28 September, William's invasion force of
thousands of men and hundreds of ships landed at Pevensey
in Sussex in southern England. Harold marched south to
oppose him, leaving a significant portion of his army in the
north. Harold's army confronted William's invaders on 14
October at the Battle of Hastings. William's force defeated
Harold, who was killed in the engagement, and William
became king.

OEBPS/Images/aseo_0101.png
Search Engine Market Share December 2022
100.00%
90.00%
80.00%
70.00%
60.00%
50.00%
40.00%
30.00%
20.00%
10.00%
0.00% — - —_ —_ -

Google Bing Yahoo Yandex Baidu Others

OEBPS/Images/aseo_1203.png
Five Star Ford of Dallas
DX (ARSI ©
Openssoen 8304M

Instoce shapping

Cubsdepckup - Delvery

Five Star Ford of Dallas
a0 PresdentGeorge i Toke @ @
Opanssoon- 8304

Instorsshoppng

Cubsdepckup - Delvery

Town East Ford
MesquteTX G040 @ gy
Closed- Opens 3AM

Autoepa hop:Open - Closes
oo

Ford Commercial Vehicle Center

4040 ning B In MHC Kerwort - Dall 9
Tempocarlycosed ossenons

Planet Ford Dalias

333 imood R Q118 © @
Opens soon - 8:30AM

OEBPS/Images/aseo_1504.png
3:559 w -

B isiock i W Wikpedia :

17,647 Empire State Empire State Building -
Building Stock Photos, Wikipedia
ures & Royalty-Free.

Unsplash

@ Pexels

500+ Beautiful Empire 130,716+ Best Free
State Building Pictures - Empire state building
NYC | Download ... Stock Photos & Images

OEBPS/Images/aseo_0720.png
Patient Care & Health Information > Disaases & Conditons

Diabetes

Symptoms & causes Diagnosis & reatment Doclors & departments Care at Mayo Clinic:

. %) Bt Adverses
Overview

Diabetes melltus refers to @ group of diseases that affect how your body uses blood
sugar (gucose). Glucose s italto your health because its an important source of
energy for the cels that make up your muscles and tisues. It also your brain's main
source o fuel,

‘The underlying cause of diabetes varies by type. But, no matter what type of diabetes
You have, it can lead to excess sugar in your blood. Too much sugar in your blood can
lead to serious health problems.

Chronic diabetes conditions include type 1 diabetes and type 2 diabetes. Potentially
reversible diabetes conditions include prediabetes and gestational diabetes. Prediabetes.
occurs when your blood sugar levels are higher than normal, but not high enough to be
classified as diabetes. And prediabetes is often the precursor of diabetes unless
‘appropriate measures are taken to prevent progression. Gestational diabetes occurs
during pregnancy but may resolve after the baby is delivered.

Products & Services

Book: The Essential Diabetes Book

Absorbs quickly
Molatirizes far

OEBPS/Images/aseo_0780.png
Cumulative Layout Shift (CLS) Good Score Percentage
Week 1vs. 17

[PERFICIENT
80%
o
76%
745
72%
70%
oo
o6

6%

L L1 Rk
1 2 3 4 5 6 7 8 9 1011 1213 14 15 16 17 18 19 2

i AR — W

OEBPS/Images/aseo_0402.png
Google 2 iiad X & ®Q

Lilac
Q Al @ Nev Plant
pm— Lilac Hedge Farm
About 813,000 r¢ Farm - Rutland, MA
5 Q. lilac blossom
Metrics Enterp i
for acquiring ol Q lilac cookies
websites orott Q. lilac blossom nashua nh
lilac sugar cookies
https://www.kiss A o
Privacy - Kis Q. lilac diesel strain
Q. lilac color
lilac city grill

Lilac City Grille - Rochester, NH

Lilac House
Chinese restaurant - 34 Milliston Rd, Millis, MA

Google Chre, Report inappropriate predictions

hitps://wwwkiss

OEBPS/Images/aseo_0507.png
. managing blood sugarspikes, sk factors, rweungdmlwm
‘early symptoms, food chart

OEBPS/Images/aseo_1308.png
Introduced - Incommittee [))}f In cross chamber [_|Incross commitee [Passed

Signed [nactivebills No comprehensive billintroduced

Last updated 6/19/2023 ® Source: IAPP

OEBPS/Images/aseo_0919.png
Link Explorer

Google Search Console ¢

Majestic

Bing WMT

Build list of links

Analyze: identify

Analysisteam can

bad linking pages [specialize by link type

Link Research Tools

(Categorize
«Blogs

= Multilink pages

« Richanchor text
«Comment links
«Multilink sites

Get contact info

Request removal
(up tothree times
before giving up)

Disavow links that
were not removed

|

g

I

Email phone,
Twitter, snail mail

|—p Reconsideration
request

OEBPS/Images/aseo_0746.png
nofollow tag

Links?

PageRank flow is
blocked from all

\” No links onthe page.

OEBPS/Images/aseo_1410.png
Google Search Console Q. inspect any URL in “https://wwv+ [

e E Links

Oveniew External links ®
Q URLinspection Total 76,450
~ Performance Top linked pages @

G searchresuts ritps s/ s

% Discover

@ Google News nitps:/ 2645

~ Index
tps:/ww 2684

D Fages
% stamaps s -

Q Removals

nitps/ww) 1574

~ Experience
© PageExperience ore >

OEBPS/Images/aseo_0763.png
Schema.org

Book
A Schema.org Type

Thing > CreativeWork > Book

[more...]
Abook.

Property Expected Type Description

Properties from Book

Sbzidged Boolean Indicates whether the book is an abridged edition.
‘BookEdition Text The edition of the book.

BookEozmat BookFormatType The format of the book.
illustrator Person The illustrator of the book.

dsbn Text The ISBN of the book.

numberO£pages Integer The number of pages in the book.
Properties from CreativeWork

about Thing

The subject matter of the content. Inverse property: subjectOf
‘abstract Text

/An abstract is a short description that summarizes a CreativeWork.
‘accessMode Text

The human sensory perceptual system or cognitive faculty through

which a person may process or perceive information. Values should be
drawn from the approved vocabulary.

‘accessModeSufficient ltemList

Alist of single or combined accessModes that are sufficient to
understand all the intellectual content of a resource. Values should be
drawn from the approved vocabulary.

accessibilityAPT Text

Indicates that the resource is compatible with the referenced
accessibility API. Values should be drawn from the approved vocabulary.
accessibilityControl Text

Identifies input methods that are sufficient to fully control the described
resource. Values should be drawn from the approved vocabulary.
accessibilityFeature Text

Content features of the resource, such as accessible media, alternatives

OEBPS/Images/aseo_1220.png
Share of Voice

8.8%

7N

Www.bbe.co.uk

@ www.theguardian.com

@ www.dailymail.co.uk

@ www.mirror.co.uk
www.skysports.com

@ www.manchestereven

® www.liverpoolecho.co.
www.standard.co.uk

@ www.footballlondon

@ www.independent.co.uk
Www.express.co.uk

@ talksport.com

@ www.telegraph.co.uk

@ www.dailyrecord.co.uk
www.chroniclelive.co.uk

OEBPS/Images/aseo_0910.png
Danny Sullivan &
@dannysullivan

Replying to @dannysullivan and @schachin

Want to do better with a broad change? Have great
content. Yeah, the same boring answer. But if you want
a better idea of what we consider great content, read
our raters guidelines. That's like almost 200 pages of
things to consider:
static.googleusercontent.com/media/www.goog... @

5:39 PM - Aug 1, 2018 - Twitter Web Client

