

Search Engine Visibility & Competitors

ORGANIC VISIBILITY INCL. COMPETITORS

Domain	Organic visibility	Previous pe
vermontwood.com	7.22	-6.35
madeinvermontmarketplace.com	6.66	-0.22
vermontfurnituremakers.com	2.64	+3.63
vermontwoodworkingschool.com	1.56	=
vtfpa.org	0.16	-62.86
vermontwoodlands.org	0.02	-66.04

Google Keyword Ranking Distribution

Google Keyword Rankings

ORGANIC POSITION			NOTES
Keyword	Organic position ^	Position change	
vermont timber products	2	^3	<p>The "Organic Position" means the item ranking on the Google search result page. There are approximately 10 items per page of results.</p> <p>Example: An organic position of 3 means that keyword is ranking on PAGE 1 and ITEM number 3 on PAGE 1.</p>
vermont wooden toys	4	=	
woodworkers vermont	4	=	
vermont wooden artisans	5	∨2	
vermont lumber	5	=	
vermont wood products	6	∨4	
vermont wooden gifts	6	^4	
vermont custom cabinetry	9	^4	
vermont handmade furniture	10	=	
vermont made furniture	13	^1	
handcrafted vermont products	23	^12	
vermont building supplies	37	∨8	
vermont butcher blocks	66	∨11	
made in vermont	72	∨4	
vermont made products	75	∨7	
butcher blocks	100+	N/A	
custom cabinetry	100+	N/A	
handcrafted products	100+	N/A	
vermont wooden countertops	100+	N/A	
wood products	100+	N/A	
wooden countertops	100+	N/A	
wooden toys	100+	N/A	

Google Ads (DEMO DATA: Will Be Replaced With Your Google Ads)

CONVERSIONS BY CAMPAIGN						
Campaign	Conversions ∨	Cost / Conversions	Cost			
Display - Placements	3.00 =	\$50.22	-\$0.38	\$150.66	-\$1.13	
Display - Retarget	1.00 +1.00	\$304.07	+\$304.07	\$304.07	+\$0.05	
Search	1.00 -3.00	\$283.05	+\$197.95	\$283.05	-\$57.36	
Search/Remarketing - Brand	0.00 =	N/A	N/A	\$0.00	=	
Search - Brand	0.00 -2.00	N/A	-\$37.70	\$76.00	+\$0.60	
Search - Competitors	0.00 =	N/A	N/A	\$53.19	+\$6.90	
YouTube - Bumper	0.00 =	N/A	N/A	\$22.21	-\$1.03	

TOP KEYWORDS WITH QUALITY SCORE

Keyword	Clicks		Impressions		Click-Through Rate (CTR)		Quality Score	
[eternity web]	12	-1	44	+7	27.27%	-7.86%	10	=
+web +design +vt	8	-3	185	+21	4.32%	-2.38%	7	=
+eternity +web	6	+1	20	-2	30.00%	+7.27%	10	=
[digital marketing]	5	-1	109	-27	4.59%	+0.18%	7	=
[website designer near me]	4	+2	37	+5	10.81%	+4.56%	6	=
[web design burlington vt]	4	+4	35	+30	11.43%	+11.43%	5	=
[eternity]	4	-2	48	+16	8.33%	-10.42%	8	=
"eternity vermont"	4	+4	6	+3	66.67%	+66.67%	7	=
"four nine design"	3	+3	31	+24	9.68%	+9.68%	1	=
[web designer]	3	+2	24	+11	12.50%	+4.81%	7	=

Google Ads Display (DEMO DATA: Will Be Replaced With Your Google Ads)

CONVERSIONS BY CAMPAIGN										
Display Ad with image	Conversions		Cost / Conversions		Cost		Impressions		Clicks	
We've Got You Covered Websites & Relationships Get Better Results Online	3.00	=	\$50.14	+\$1.38	\$150.41	+\$4.15	8,607	-5,247	163	+26
Ad name: IMAGE - Build Relationship 001-300x600px.jpg; 300 x 600	1.00	+1.00	\$14.48	+\$14.48	\$14.48	+\$9.66	1,375	+162	8	+3
Bumper 6 - Next Level	0.00	=	N/A	N/A	\$11.18	-\$0.40	1,345	-99	1	=
ETERNITY Building websites & relationships Web Design - Digital Marketing	0.00	=	N/A	N/A	\$0.00	=	174	-13	0	=
ETERNITY Building websites & relationships Web Design - Digital Marketing	0.00	=	N/A	N/A	\$0.00	=	49	-16	0	=
ETERNITY Web Design - Digital Marketing	0.00	=	N/A	N/A	\$0.00	-\$4.60	113	+27	0	-4

Google Analytics

CONVERSIONS

0

Previous period 0% Previous year 0%

CONVERSION RATE

0.00%

Previous period 0% Previous year 0%

CONTACT FORMS COMPLETIONS

0

Previous period 0% Previous year 0%

CONTACT FORMS

There is no data for this period

CONVERTING GOALS FROM ORGANIC, DIRECT, SOCIAL & PAID/CPC

There is no data for this period

CONVERTING GOALS FROM PAID

There is no data for this period

TOP EVENT CATEGORIES

Event Category

Total Events

View Website	578
View Profile	133
Email Click	17
Phone Click	9
Instagram Click - VWWC	3
Newsletter Signup	3
Phone Click - VWWC	3
Email Click - VWWC	2
Facebook Click - VWWC	2

CONVERTING GOALS BY MEDIUM

There is no data for this period

PHONE CALLS (CALLRAIL)

There is no data for this period

SOURCE / MEDIUM BY SESSIONS

Source / Medium

Sessions

google / organic	2,559
(direct) / (none)	312
trafficbot.life / referral	306
baidu.com / referral	30
bing / organic	27
duckduckgo / organic	24
yahoo / organic	18
Eternity / website	9
vermontwoodworkingschool.com / referral	4
search.aol.com / referral	2
startpage.com / referral	2
vermontvacation.com / referral	2
vtfpa.org / referral	2
webauth.jobcorps.org / referral	2
161.35.224.71 / referral	1
bestofvermont.cabotcheese.coop / referral	1
currierforestproducts.com / referral	1

TOP PAGES

Page Path	Pageviews
/trafficbot.life	2,040
/	819
/find-vermont-wood-products	536
/furniture-residential	446
/woodware-and-gifts	202
/the-tree-house-hardwoods-and-millshop	162
/millwork-windows-and-doors	160
/woodshop-equipment	120
/toys-and-games	118
/buildings-and-cabins	112
/lumber	98
/smead-woodcraft	88
/join-now	82
/contact-us	80
/who-we-are	78
/andrew-pearce-bowls	66
/cabinetry-and-built-ins	62

TOP REFERRERS

Source	Sessions
trafficbot.life	306
baidu.com	30
vermontwoodworkingschool.com	4
search.aol.com	2
startpage.com	2
vermontvacation.com	2
vtfpa.org	2
webauth.jobcorps.org	2
161.35.224.71	1
bestofvermont.cabotcheese.coop	1

TOP REGIONS

Region	Sessions
Vermont	352
(not set)	329
New York	154
Massachusetts	132
Zhejiang	93
Virginia	87
New Hampshire	53
California	51
Connecticut	51
Beijing	49

TOP CITIES

City	Sessions
(not set)	513
Hangzhou	93
Ashburn	67
New York	63
Beijing	49
Lagos	49
Burlington	47
Dhaka	40
Shanghai	35
Istanbul	26

TOP SEARCH ENGINES

TOP BROWSERS

Browser	Sessions
Chrome	2,431
Safari	432
Samsung Internet	141
Edge	134
Firefox	96
UC Browser	29
Internet Explorer	23
Android Webview	13
Android Browser	5
MRCHROME	2

TOP OPERATING SYSTEMS

Operating System	Sessions
Windows	1,401
Android	1,156
Macintosh	345
iOS	276
Chrome OS	109
Linux	25
(not set)	3

Google Search Console

AVERAGE POSITION (SITE)

26.1

Previous period: 3%
Previous year: -19%

AVERAGE CTR (PAGES)

1.44%

Previous period: 2%
Previous year: 29%

TOP CLICKS (QUERIES)

Queries	Clicks
vermont furniture makers	25
treehouse hardwoods	17
vermont wood studios	13
andrew pearce bowls	10
smead woodcraft	10
tree house hardwoods	9
vermont wood products	9
vermont woodworking	8
new england woodcraft	7
vermont furniture	6
vermont woodworkers	6
appalachian flooring	5
vermont made furniture	5
vermont woods studios	5
the treehouse vermont	4
vermont lumber	4
vermont wood	4
vermont woodworking school	4
appalachian engineered flooring	3
cabin builders vermont	3
redstart forestry	3
russell supply	3
treehouse wood	3
vermont cutting boards	3
vermont hardwoods	3
vermont wood furniture	3
vermont wood specialties	3
vermont wooden toys	3
allied lutherie	2
birdseye vt	2
currier forest products	2

TOP CLICKS (PAGES)

Pages	Clicks
/	126
/furniture-residential	69
/the-tree-house-hardwoods-and-millshop	57
/millwork-windows-and-doors	37
/buildings-and-cabins	34
/find-vermont-wood-products	33
/woodshop-equipment	31
/toys-and-games	26
/woodware-and-gifts	24
/smead-woodcraft	23
/andrew-pearce-bowls	18
/client_media/files/History%20of%20Woodworking%20L...	18
/vermont-woods-studios	18
/vermont-woodworking-school	17
/appalachian-engineered-flooring	16
/cabinetry-and-built-ins	15
/lumber	12

TOTAL CLICKS (SITE)

TOTAL IMPRESSIONS (SITE)

TOP IMPRESSIONS (DEVICES)

Device Type	Impressions
Desktop	32,624
Mobile	15,713
Tablet	1,198

Glossary

METRICS GLOSSARY

Avg CPC (Average Cost Per Click)The average amount charged for each click on an ad. It is calculated by dividing the total cost of the clicks by the total number of clicks.

Clicks

Every time someone clicks on an ad.

Conv (Conversions)

When someone clicks an ad and then takes a valuable action for the business (like an online purchase or a call to a business from a mobile phone). These were earlier referred to as "conversions (many-per-click)" before Google launched flexible conversion counting.

Conv Rate (Conversion Rate)

The ratio that shows the average number of conversions per ad click, as a percentage. It is calculated by taking the number of conversions and dividing it by the number of total ad clicks during the same period.

Cost

The total amount of money spent on clicks (CPC) or impressions (CPM) during a period of time.

Cost / Conv (Cost / Conversion)

Shows how much, on average, each conversion costs. It is calculated by dividing the total cost by the total conversions for a period.

CTR (Click-through Rate)

The ratio that shows how often people who see an ad click on it. It is calculated by dividing the number of clicks that an ad receives by the number of times the ad is shown, expressed as a percentage.

Display Impr Share

How often (percentage) an ad that is **eligible** to show is **actually** shown on the Display Network. It depends on the ad's targeting settings, budget, approval statuses, bids, and Quality Scores. It can help identify potential opportunities to get more impressions and clicks and it can be calculated by dividing the received impressions on the Google Display Network by the estimated number of impressions eligible to receive.

Impr (Impressions)

How often an ad is shown. An impression is counted every time an ad is shown on a network (Google Search, Display or Search Partners).

Quality Score

Quality Score is a value that Google uses to determine how relevant the keywords, ads and landing pages are to a user's query. It influences the position at which an ad shows, and how much you are paying per-click.

Search Impr Share (Impression Share)

How often (percentage) an ad that is **eligible** to show is **actually** shown on the Search Network. It depends on the ad's targeting settings, budget, approval statuses, bids, and Quality Scores. It can help identify potential opportunities to get more impressions and clicks and it can be calculated by dividing the received impressions on Google.

Total Sessions

Total number of Sessions within the date range. A session is the period time a user is actively engaged with your website. Each time a user initiates a session, a session counter increments for that user. For example, if User A comes to your site for the first time in January, that user's session count is 1. If the user returns in February, the session count is 2, and so on for each subsequent return.

Unique Users

Users who have initiated at least one session during the date range. Unique Visitors is the number of unduplicated (counted only once) visitors to your website over the course of a specified time period.

New Users

The number of first-time users during the selected date range. New Visitors are those navigating to your site for the first time on a specific device.

Returning Users

The number of returning users during the selected date range. Google sets a 2-year expiration date on New Visitors. If someone has visited your website within the past two years and returns from the same device, they are marked as a Returning Visitor in Google Analytics.