

Search Engine Visibility & Competitors

ORGANIC VISIBILITY INCL. COMPETITORS

Domain	Organic visibility	Previous period
vermontwood.com	7.28	+0.76
madeinvermontmarketplace.com	6.88	+3.34
vermontfurnituremakers.com	2.79	+5.87
vermontwoodworkingschool.com	1.56	=
vtfpa.org	0.14	-10.78
vermontwoodlands.org	0.05	+144.72

Google Keyword Ranking Distribution

Google Keyword Rankings

ORGANIC POSITION			NOTES
Keyword	Organic position ^	Position change	
vermont wooden toys	4	=	<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 artisans	4	=	
woodworkers vermont	4	=	
vermont wooden gifts	4	^2	
vermont timber products	5	=	
vermont wood products	5	=	
vermont lumber	5	=	
vermont handmade furniture	9	^2	
vermont custom cabinetry	12	v2	
vermont made furniture	12	^2	
handcrafted vermont products	27	v3	
vermont building supplies	49	v14	
vermont butcher blocks	66	^34	
made in vermont	68	^1	
vermont made products	71	^5	
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 v		Cost / Conversions		Cost	
Search - Brand	3.00	+3.00	\$31.73	+\$31.73	\$95.18	+\$19.18
Search	3.00	+2.00	\$139.84	-\$143.21	\$419.51	+\$136.46
Display - Retarget	1.00	=	\$303.45	-\$0.62	\$303.45	-\$0.62
Display - Placements	1.00	-2.00	\$151.31	+\$101.09	\$151.31	+\$0.65
Search/Remarketing - Brand	0.00	=	N/A	N/A	\$0.00	=
Search - Competitors	0.00	=	N/A	N/A	\$74.69	+\$21.50
YouTube - Bumper	0.00	=	N/A	N/A	\$16.42	-\$5.79

TOP KEYWORDS WITH QUALITY SCORE

Keyword	Clicks	Impressions	Click-Through Rate (CTR)	Quality Score
[eternity web]	14 +2	42 -2	33.33% +6.06%	10 =
[digital marketing]	8 +3	92 -17	8.70% +4.11%	7 =
[eternity]	5 +1	35 -13	14.29% +5.95%	7 -1
[eternity marketing]	5 +4	22 +8	22.73% +15.58%	10 =
[website design companies near me]	5 +3	40 -5	12.50% +8.06%	5 =
[website designer near me]	4 =	27 -10	14.81% +4.00%	6 =
+web +design +vt	4 -4	96 -89	4.17% -0.16%	7 =
[web designer]	3 =	54 +30	5.56% -6.94%	7 =
"four nine design"	3 =	28 -3	10.71% +1.04%	1 =
+eternity +web	3 -3	32 +12	9.38% -20.63%	10 =

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	
 Ad name: HTML5 - Build Relationship 001-300x250px.zip; 300 x 250;	1.00	+1.00	\$15.31	+\$15.31	\$15.31	+\$15.31	882	+878	8	+8
 We've Got You Covered Websites & Relationships Get Better Results Online	1.00	+1.00	\$229.60	+\$229.60	\$229.60	-\$11.71	16,192	-3,761	134	-23
 ETERNITY	0.00	=	N/A	N/A	\$0.91	+\$0.91	167	+100	1	+1
 Ad name: HTML5 - Build Relationship 001-300x250px.zip; 300 x 250;	0.00	=	N/A	N/A	\$0.88	+\$0.88	301	+241	1	+1
 Ad name: IMAGE - Build Relationship 001-160x600px.jpg; 160 x 600	0.00	=	N/A	N/A	\$0.00	=	124	+37	0	=
 Ad name: IMAGE - Build Relationship 001-160x600px.jpg; 160 x 600	0.00	=	N/A	N/A	\$0.00	=	327	+30	0	=

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	500
View Profile	96
Email Click	5
Facebook Click - VWWC	5
Phone Click	5
Phone Click - VWWC	5
Newsletter Signup	4
Instagram Click - VWWC	3

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	756
vermontwood.com / referral	367
(direct) / (none)	208
baidu.com / referral	37
yahoo / organic	25
duckduckgo / organic	22
bing / organic	19
vermontvacation.com / referral	13
vermontwoodworkingschool.com / referral	8
us4.admin.mailchimp.com / referral	7
sogou / organic	4
Eternity / website	3
accd.vermont.gov / referral	2
bestofvermont.cabotcheese.coop / referral	2
vtfpa.org / referral	2
wvermontwood.com / referral	2
coccoc.com / referral	1

TOP PAGES

Page Path	Pageviews
/	1,571
/find-vermont-wood-products	490
/furniture-residential	368
/woodware-and-gifts	176
/the-tree-house-hardwoods-and-millshop	130
/buildings-and-cabins	116
/smead-woodcraft	112
/millwork-windows-and-doors	108
/toys-and-games	104
/lumber	102
/woodshop-equipment	102
/cabinetry-and-built-ins	86
/who-we-are	86
/appalachian-engineered-flooring	76
/vermont-woods-studios	76
/board-of-our-team	68
/events/	66

TOP REFERRERS

Source	Sessions
vermontwood.com	367
baidu.com	37
vermontvacation.com	13
vermontwoodworkingschool.com	8
us4.admin.mailchimp.com	7
accdvermont.gov	2
bestofvermont.cabotcheese.coop	2
vtfpa.org	2
wvermontwood.com	2
coccoc.com	1

TOP REGIONS

Region	Sessions
Vermont	331
New York	132
Massachusetts	99
(not set)	68
California	61
Connecticut	59
New Hampshire	39
New Jersey	29
Shanghai	23
Illinois	21

TOP CITIES

City	Sessions
(not set)	131
New York	56
Burlington	49
Stowe	29
Shanghai	23
Colchester	21
Boston	19
Los Angeles	14
Zhongshan	14
Cossayuna	13

TOP SEARCH ENGINES

TOP BROWSERS

Browser	Sessions
Chrome	840
Safari	388
Firefox	64
Edge	60
UC Browser	37
Samsung Internet	33
Internet Explorer	16
Android Browser	9
Opera	9
Android Webview	7

TOP OPERATING SYSTEMS

Operating System	Sessions
Windows	554
Android	338
iOS	270
Macintosh	265
Chrome OS	29
Linux	27
(not set)	5
OpenBSD	1

Google Search Console

AVERAGE POSITION (SITE)

27.8

Previous period: 7%
Previous year: -9%

AVERAGE CTR (PAGES)

1.22%

Previous period: -15%
Previous year: 26%

TOP CLICKS (QUERIES)

Queries	Clicks
vermont wood studios	15
vermont furniture makers	14
smead woodcraft	12
vermont woodworkers	10
vermont wood	9
tree house hardwoods	8
treehouse hardwoods	7
vermont made furniture	7
vermont woods studios	6
appalachian engineered flooring	5
built by newport	5
vermont wood products	5
vermont woodworking	5
jk adams	4
new england woodcraft	4
vermont cabin builders	4
vermont sawmills	4
andrew pearce bowls	3
appalachian flooring	3
clear lake furniture	3
stark mountain woodworking	3
treehouse wood	3
vermont furniture maker	3
vermont woodworking school	3
andrew pearce	2
bob gasperetti	2
ce bradley	2
copeland furniture bradford vt	2
copeland furniture vermont	2
gagnon lumber	2
russell supply	2

TOP CLICKS (PAGES)

Pages	Clicks
/	107
/furniture-residential	61
/the-tree-house-hardwoods-and-millshop	46
/find-vermont-wood-products	36
/client_media/files/History%20of%20Woodworking%20L...	35
/buildings-and-cabins	31
/appalachian-engineered-flooring	30
/smead-woodcraft	30
/vermont-woods-studios	27
/toys-and-games	26
/woodshop-equipment	25
/woodware-and-gifts	19
/millwork-windows-and-doors	17
/lumber	14
/carvings-and-sculptures	13
/j.-k.-adams-company-inc	13
/vermont-woodworking-school	13

TOTAL CLICKS (SITE)

TOTAL IMPRESSIONS (SITE)

TOP IMPRESSIONS (DEVICES)

Device Type	Impressions
Desktop	36,104
Mobile	17,471
Tablet	1,383

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.