

The Holy Grail of Semantic SEO

Tales from the trenches


- A Semantic Platform for SEO
- 300+ active subscriptions
- Partner of WooRank (a leading SEO tool from Belgium)
- Available as WordPress
 plugin and as JavaScript
 library
- Started in **2017** after few years in R&D
- Alive & Kicking 🎉


DEPECHE MODE **** **** *** Get The Balance Right!


TRUSTED BY


99.180


Named entities published as Linked Data with WordLift

P

Legend

Wikipedia Related

Other


1.603.663

Triples in the Cross-domain
 Linked Data Cloud from
 35.838 annotated web pages


2

Key Takeaways

3

The industry of SEO has entered an era of chaos, a pivotal change is happening in the way people access information and most of the SEOs are still ignoring it. The Google Knowledge Graph eats Rich Cards and Featured Snippets making the game even harder. There is more than structured data: winning the **modern SEO Game** is about combining several factors such as speed, hyper-targeted content and in-depth serp optimisation.

Having your own knowledge graph means a lot to stand out on Search and helps content move into personal digital assistants.

4

A KG also helps you decide what to publish next.


SEO HAS ALWAYS BEEN A

SPECULATIVE BUSINESS

TOTALLY DEPENDENT ON

ASSUMPTIONS ON HOW THE

MISTERIOUS ALGORITHM OF

GOOGLE WORKS COMBINED WITH

INFORMATION RETRIVAL

KNOW-HOW.

AI-FIRST MAKES THINGS EVEN HARDER...


C PL UNDIN "GOOGLE UNDERSTANDS HOW RANKBRAIN WORKS (AFTER MUCH EFFORT), BUT THEY DON'T UNDERSTAND WHAT IT'S DOING EXACTLY."

<u>Paul Haahr</u>

a Software Engineer at Google during SMX West 2016


Hard Facts

SEO is changing!


- 1. Structured Data is growing fast
- 2. Traditional SEO
 opportunities are shrinking
- 3. ROI of Semantic Web technologies - in the context of Search Optimisation - is easy to prove
- 4. Voice Search is getting
 bigger


26.71% yearly average growth of public triples in web pages


Knowledge Graph eats it all


Semantic SEO rocks!


7 weeks (before and) after WordLifting 85 articles on a technology magazine for PC users.


+1.312.250

Monthly new users from Google (after 8 months of work)


ROI of Semantic Web Tech for SEO can be Huge!

		WordLifted!		
Total clicks		Average CTR	Average position	
55.8K —	2.81M —	2%	12.6	
	Last 3 months	Last 3 months	Last 3 months	
9.92K ····	496K	2%	12.4	
Previous 3 months	Previous 3 months	Previous 3 months ⑦	Previous 3 months	


3 months (before and) after
WordLifting an Italian
lifestyle blog.


on Google Trends


Ok Google, what is <mark>personal</mark> assistant search

optimization?


Personal Assistant Search
Optimization (PASO) also called
Answer Engine Optimization
(AEO), aims to position content
as the source for answers given
by personal assistants.

Competition is very stiff because voice search returns only one answer.


"**40.7**% of all **voice search** answers come from a featured snippet." Brian Dean – Backlinko


An **high-quality voice response** for Google meets informational needs, in short answers, grammatically correct (syntactically well-formed), and with an accurate pronunciation


 \checkmark

Google will search Knowledge
Graph Entities first, if these
are missing, the conversational
search will seek the answer from
the web.


"There is **no reordering** in voice search; just **extraction and compression**. No paraphrasing." Enrique Alfonseca - Google


<u>Storing semi-structured data patent -</u> <u>9/2017</u>

"receiving a query for semi-structured data items, wherein the query specifies requirements for values for one or more keys; identifying schemas from the plurality of schemas that identify locations for values corresponding to each of the one or more keys"


"By using **Structured Data** [...], you make sure that you provide **precise facts in key/value pairs** that **provide an alternative to the HTML-based content**"

Bill Slawski – SEO by the sea


What Content Shall be spoken aloud?

Schema Speakable Markup

Using speakable schema markup we can tell Google what sections within an article or a webpage are best suited for audio playback using text-to-speech (TTS).


Ok Google,

find the best

<mark>syntetic query</mark> to

answer my request


Publisher Publisher Device Device Search Query Network Search Results Search Engine Augmentation Searc Query Query Query Augmentation Logs Augmentation Query Subsystem Query Store Click Structured Performance Document Threshold

Query augmentation patent - 3/2018

"In addition to actual gueries submitted by users, augmentation queries can also include syntetic queries that are machine generated [...] A way of identifying an augmentation query is mining structured data, e.g., business telephone listings, and identifying gueries that include terms of the structured data, e.g., business names."


"Google may decide **to add** results from an augmentation query to the results for the query searched for **to improve** the overall search results." Bill Slawski – SEO by the sea


- Search is still a huge opportunity and it keeps growing fast (January-October, 2017 has 13.4% more search volume than the same months in 2016)
- SEO still gets ~20X more traffic than PPC but the number of clicks has gone down
- 3. Drawing more clicks from Google is about building better data and getting smarter at optimising content for snippets while improving the user experience.


Page Load Time is a great SE0 opportunity


Google is using Page Speed ("resource load times") in ranking search results.


The load time is based upon measures of how long it takes a page to load on **a range of devices**.


Google has very high speed expectations

When Google can access pages faster, it can, in fact, crawl more pages in the same amount of time, resulting in more of pages (in large sites) being explored and indexed.


In-depth SERP Optimization


1. STANDARD	8. SITE LINKS	15. IMAGES	22. CAROUSEL	29. TWEETS	36. QUOTES
2. TALLER ORGANIC CARDS	9. SITE IMAGE CAROUSEL	<mark>16.</mark> VIDEO / TRAILERS	23. APPS	30. DISCOVER MORE PLACES	37. EVENTS
3. LOCAL 3-PACK	10. TOP STORIES FOR NEWS	17. LIVE	24. GOOGLE FOR JOBS	<mark>31.</mark> SEND TO GOOGLE HOME	38. DATASETS SEARCH
4. QUICK ANSWERS	11. AMP	18. TOP SIGHTS	25. RECIPES	32. PEOPLE ALSO SEARCH FOR	??
5. SHOPPING	12. GOOGLE FLIGHTS	19. REVIEWS	26. SCHOLARLY RESEARCH	<mark>33.</mark> SEE RESULTS ABOUT	source: BrightEdge
6. RICH SNIPPETS	<mark>13.</mark> PEOPLE ALSO ASK	20. BLOGS	27. WEATHER	34. WIDGETS	
7. SITE CAROUSEL	14. CATEGORY	21. KNOWLEDGE PANEL	28. GAME SCORES	35. FOUND IN RELATED SEARCH	W


The Fox and the Crow is one of Aesop's Fables, numbered 124 in the Perry Index. There are early Latin and Greek versions and the **fable** may even have been portrayed on an ancient Greek vase. The story is used as a warning against listening to flattery. ... "The Fox and The Crow" teaches us a moral lesson about flattery.

The Fox and the Crow - WordLift Blog https://wordlift.io/blog/en/entity/the-fox-and-the-crow/


About this result Feedback


Hyper-targeted Content


I HAVE DONE


DESIGN YOUR CONTENT TO MEET A VERY SPECIFIC INFORMATION NEED, KILL EVERYTHING ELSE AND HIT THE ROAD.

W

SEO FOR A FEW YEARS AND IT HAS ALL BEEN WHIRLWIND.


WordLift Dashboard for Editorial Teams

An entity-centric approach that uses the knowledge graph to help the editorial team to improve the organic visibility of their content.

Powered by Woorank


The Graph Behind #1


<u>Using the Knowledge Graph to drive your</u> <u>editorial plan</u>

WordLift creates a graph which connects web pages to entities and entities among them, each node having a URL as connector to the external web.


The Graph Behind #2

Each **keyword** is connected to a **URL** and for each URL it expresses a ranking value which may be directly attributed to an entity when the connected URL is a property of an entity or an indirect value when the connected URL is a property of a web page, so that, if the web page itself references an entity, we will attribute part of the ranking value to that entity according on how many entities are referenced by that web page and how many times that query is attributable to that entity by other paths.


WORDLIFT DASHBOARD FOR EDITORIAL TEAMS


AGENTIVE SEO

GIVE 'En Engugh Rope

TRY IT FOR FREE wordlift.io/sem18

Grazie! wordLIFT.10