

INSIDE ENTERPRISE SEO: SEO SURVEY BENCHMARKS FOR LARGE COMPANIES

How Enterprise Companies Manage, Scale, and Value SEO

Inside Enterprise SEO: SEO Survey Benchmarks for Large Companies

Ascend2 Research Conducted in Partnership with Conductor.

This work is licensed under the Creative Commons Attribution-NonCommercial 3.0 Unported License.

You may adapt, copy, distribute and transmit this work. However, you must attribute the work as produced by Ascend2 and its Research Partners but not in any way that suggests that they endorse you or your use of the work.

TABLE OF CONTENTS

Consider this: Is your company being seen by the average online buyer?

[Objectives] Most important enterprise SEO objectives	5
[Success] Enterprise SEO success for important objectives	6
[Obstacles] Most challenging obstacles to SEO success	7
[Tactics] Most effective SEO tactics enterprises use	8
[Effectiveness] How the effectiveness of SEO is changing	9
[Difficulties] Most difficult SEO tactics to execute	10
[Comparison] Tactical effectiveness VS. executional degree of difficulty	11
[Resources] Resources used to plan and execute SEO	12
[Metrics] Most useful metrics for tracking and analyzing performance	13
Research methodology and survey demographics	15
About the Research Partners	16

IS YOUR COMPANY BEING SEEN BY THE AVERAGE ONLINE BUYER?

Today, most online purchase decisions begin with organic search. If you don't appear high in the search rankings, you may as well be invisible to the average consumer.

The stakes are high for enterprise companies - often **with hundreds of thousands of products and pages, how do they manage, scale, and value SEO?**

To find out, Ascend2 in partnership with Conductor fielded the Search Engine Optimization Survey and completed interviews with 442 marketing, sales and business professionals; 11% of whom work for enterprises with more than 1,000 employees. This report, titled *Inside Enterprise SEO: SEO Survey Benchmarks for Large Companies*, contains responses from these large organizations exclusively. We thank these busy professionals for sharing their valuable insights with you.

This research has been produced for your use. Put it to work in your own marketing strategy planning and presentation materials. Clip the charts and write about them in your blog or post them on social media. Please share this research credited as published.

Seth Dotterer,
Vice President of Marketing

LEAD GENERATION AND WEBSITE TRAFFIC ARE THE TOP SEO OBJECTIVES FOR ENTERPRISES IN THE YEAR AHEAD

What are the **MOST IMPORTANT OBJECTIVES** for your SEO strategy in the year ahead?

Search Engine Optimization Survey N=442
Ascend2 in partnership with Conductor
Published November 2014

17% OF ENTERPRISES RATE THEIR SEO AS “VERY SUCCESSFUL”; 28% ARE “NOT SUCCESSFUL”

The Ability to Achieve Important SEO Objectives is the Measure of Success

How do you **RATE THE SUCCESS** of your current SEO program to achieve the important objectives set for it?

THE SEO ROLE DEMANDS BOTH TECHNICAL EXPERTISE AND BUSINESS ACUMEN

Having Limited In-House Skills is the Most Challenging Obstacle to Enterprise SEO Success

What are the **MOST CHALLENGING OBSTACLES** to achieving important SEO objectives?

Search Engine Optimization Survey N=442
Ascend2 in partnership with Conductor
Published November 2014

SEARCH ENGINES LOVE QUALITY CONTENT, AND CREATING IT IS THE MOST EFFECTIVE SEO TACTIC FOR THE ENTERPRISE

Second Best Rated Tactic: Frequently Updating Websites

What are the **MOST EFFECTIVE SEO TACTICS** your company uses to achieve objectives?

Search Engine Optimization Survey N=442
Ascend2 in partnership with Conductor
Published November 2014

FOR A MAJORITY OF ENTERPRISES (57%), SEO HAS BECOME MORE EFFECTIVE DURING THE PAST YEAR

Only 2% of Large Organizations Have Found it Less Effective

Overall, how has **SEO EFFECTIVENESS CHANGED** during the past year?

LINK BUILDING AND KEYWORD RESEARCH ARE CONSIDERED HIGHLY DIFFICULT SEO TACTICS

Mobile and Local Search are Seen as Less Challenging Tactics

What are the MOST DIFFICULT SEO TACTICS to execute?

Search Engine Optimization Survey N=442
Ascend2 in partnership with Conductor
Published November 2014

THE MOST EFFECTIVE SEO TACTICS ARE ALSO THE MOST DIFFICULT TACTICS FOR THE ENTERPRISE TO EXECUTE

Content Creation, Website Updating and Keyword Management

SEO Tactical Effectiveness Versus
Executorial Degree of Difficulty

Search Engine Optimization Survey N=442
Ascend2 in partnership with Conductor
Published November 2014

MORE THAN HALF OF ENTERPRISES OUTSOURCE ALL OR PART OF THEIR SEO PLANNING AND EXECUTION

The Need to Outsource is Likely Due to a Lack of In-House SEO Skills

Which best describes the **RESOURCES USED** to plan and execute SEO?

THE MOST USEFUL METRIC FOR GAUGING SEO PERFORMANCE ACCORDING TO ENTERPRISES

Tracking Keywords that Drive Both Search Rankings and Website Traffic

What are the **MOST USEFUL METRICS** used for tracking and analyzing SEO performance?

RESEARCH METHODOLOGY AND SURVEY DEMOGRAPHICS

Ascend2 benchmarks the performance of popular digital marketing strategies and practices using a standardized questionnaire, research methodology and proprietary 3-Minute Survey format. Findings are examined in a quantitative context by experienced analysts and reported objectively.

This survey was conducted online from a panel of more than 50,000 US and international marketing, sales and business professionals. The survey received 442 responses from marketing, sales and business professionals; 11% of whom work for enterprises with more than 1,000 employees. Only responses from these large organizations have been analyzed for the purpose of this report.

The following is a breakout of the demographic roles, regions, Channels and company sizes represented in this report:

Number of Employees

More than 1000 100%

Company Location

North America 69%

Europe 11%

Other 20%

Primary Marketing/Sales Channel

B2B (Business-to-Business) 63%

B2C (Business-to-Consumer) 24%

Both B2B and B2C 13%

Role in the Company

Marketing or Sales Management 54%

Marketing or Sales Staff 26%

Other 20%

ABOUT THE RESEARCH PARTNERS

Earn the Customers Paid Media Can't Buy

Conductor is the undisputed leader of web presence management, inspiring marketers to break their addiction to paid media and create great consumer experiences through digital marketing. The Conductor Searchlight™ platform transforms a brand's web presence in 'unpaid' channels, like organic search, content and social, into a powerful acquisition method resulting in meaningful traffic & revenue increases.

Learn more at www.Conductor.com

Research-Based Demand Generation for Marketing Solution Providers

If marketing professionals are your ideal prospects, we can help you find more of them. Marketing software, data and media companies, and digital marketing agencies partner with Ascend2 to reliably generate demand and supplement marketing content for their firms. Our Research Partner Programs are transparent - spotlighting your brand and the interests of your market.

Learn more at www.Ascend2.com