

SEO | Search Engine Optimization ~ Certificate ~

The most advance & independent SEO from the only web design company who has achieved 1st position on google SA.

Template version:	2nd of April 2015
For Client name	Gareth
SA Online: WD & Q Ref:	WD 03020615
By Developer	Michelle
Overseen by Project Manager	Stephen
Of	websitedesign.co.za

Certificate added to domain on the:	21.07.2015
URL of Certificate	www.superbikemag.co.za/wp-content/uploads/2015/07/superbike-seo-certificate
Domain	www.superbikemag.co.za

Notes:

Search Engine Optimization (otherwise referred to as S.E.O.) is when certain principles, tasks and actions are taken to influence search engines to understand and better rate a website and its pages for position/s on their search results.

SEO is one of three types of three main web marketing tools: PPC, SEO and Affiliate/Socail.

SEO can broadly be divided into two sections:

Steps and tasks that can only be done once

Steps and tasks that can be repeated.

R.P.D. (Research, Plan and Development) is our own acronym we give to broad variety of tasks / tools and software we use related to the processes we follow to analyze and research your website and its pages, its products and services, its content, structure and general quality in context of the current market as well as against primary competitors (websites and pages with better positions on search engines for primary search phrase). Based on data and research we then plan which SEO tools and tasks to use to actively target and actively achieve better positions This is a step missed by nearly all SEO and web design companies and is the reason SEO results can be slower than they need to be and more costly in the long run.

RPD can be implemented at different levels depending on the competitiveness of the market. It can also be repeated in part from time to time. We recommend at least every 2 years, or whenever a search engines make major changes to their algorithms.

No traditional or physical SEO is done during the RPD phase.

Setup. This is the phase of steps and tasks that can broadly only be done once. This is the first phase SEO work is physically done. Not all set up steps and tasks need to be done on all websites and pages, and in fact can have a negative effect if done incorrectly. Setup steps and tasks are the foundation of good SEO. RPD is where the selection of Setup tasks and tools for this phase are decided.

RCR&M = Repeated checks, Reviews, Tasks and Maintenance. This phase of SEO are tasks can be repeated indefinitely, and where the majority of work is done. It is also the main reason why no company should claim to be able to sell a client once off SEO. While a complete RPD is recommended once a year, the **RCR&M** phase essentially uses the ground work completed during the Setup phase and builds on from it. This phase should be done no less than once a month for the simple reason that search engines review (in general) a site or parts of a site at least once a month, therefore your rankings and positions on search engines are reevaluated against any new competitor or current competitor website who has made changes since your websites last review. The more competitive the market, the more frequent RCR&M should be done.

Phase	Task / Description / Detail	Notes History	Completed Date
R.P. D. - with Client	General consult and client brief.		
	Summary of desired results and expectation on dates to achieve and a background overview on products / services / industry competitiveness / website status look and feel, function and SEO status. This is done via phone or meeting.		
R.P.D.	Assessment of own site		
	Areas of products or services	Gauteng	23.07.1977
	Primary products and services	superbike	23.07.1978
	How many competitors feature for primary products and services 1st page of google natural (actual mention of product and service in description)	5	23.07.1979
	Page count	22	23.07.1980
	Image count	52	23.07.1981
	Word content count	12568	23.07.1982
	Content vs media ratio	52% media	23.07.1983
	Functionality and navigation status	easy to navigate through, is a blog website / online magazine	23.07.1984
	Server reputation downtime	unknown	23.07.1985
	Server speed test	67/100	23.07.1986
	Domain quality	good, has superbikemaq.co.za	23.07.1987
	Status on file names, description & meta	good, keywords included	23.07.1988
	Social media status	has active facebook	23.07.1989
	Current monthly unique visitors (if available from server) – or 3rd party estimated traffic checker	n/a	23.07.1990
	Current bounce rate (if available)	n/a	23.07.1991
	Current time on site (if available)	n/a	23.07.1992
	Amount of page views (if available)	n/a	23.07.1993
	Check site is responsive - https://www.google.com/webmasters/tools/mobile-friendly/	site is responsive	23.07.1994
	Other notes:		
	This step can take up to 4 days to ensure data is generated and all steps executed		
	Areas of products or services		
R.P.D.	Advance keyword assessment and implementations using Google Keyword Planner and Google Trend.	"Primary Keyword" reports and suggestions:	
R.P.D.	Assessment of own primary competitor site		
	Areas of products or services:	http://www.worldsbk.com/	23.07.1994
	Primary products and services:	superbike	23.07.1995
	Page count:	288	23.07.1996
	Image count:	unknown	23.07.1997
	Word content count:	217236	23.07.1998
	Content vs media ratio	70% media	23.07.1999
	Functionality and navigation status:	easy to navigate through	23.07.2000
	Server reputation downtime:	unknown	23.07.2001
	Server speed test	74/100	23.07.2002
	Domain quality:	alright, could be improved with keywords	23.07.2003
	Status on file names, description & meta:	names are good, containing keyword and services	23.07.2004
	Social media status:	social media is active	23.07.2005
	Current monthly unique visitors (if available from server) – or 3rd party estimated traffic checker:	43179	23.07.2006
	Check site is responsive - https://www.google.com/webmasters/tools/mobile-friendly/	website is not mobile friendly	23.07.2007
	Attempt to work out frequency of competitor updates on site, this will help us plan frequency of own SEO during RCR&M	last updated on the 27th of june	23.07.2007
	Other notes:		
	This step can take up to 2 days to ensure data is generated and all steps executed		

R.P.D.	Run a 3 party SEO error check for page titles, descriptions, meta and content	pages names and descriptions and are good, meta keywords and descriptions can be added.	23.07.2007
R.P.D.	Run a 3 party content originality check	original content	23.07.2008
R.P.D.	Check number of incoming and outgoing links and their quality	none	23.07.2009
R.P.D.	Check on design & function – ensuring a client can engage or access information	good	23.07.2010
R.P.D.	Check images and media have correct titles, dictipions, file names and details	have correct names	23.07.2011
R.P.D.	Check on sites GEO locations on primary search engines	Johannesburg	23.07.2012
R.P.D.	Check site accessibility: 404 errors, password- protected areas and other similar reasons.	none	23.07.2013
R.P.D.	Compare competitor vs Client own site status in context of all data and research. Send report back on Setup tasks to implement to create better foundation that competitor site in Setup and RCR&M phases. Submit report and certificate to client for review and proceed with secondary consult or SEO tasks if requested from Client.	Site is already ranking for Superbike magazine, position 1. Is a blog site so it will be updated constantly. Should have a problem ranking well for Superbike	23.07.2014
R.P.D.	Update SEO certificate	Done	23.07.2015

Phase	Task / Description / Detail	Notes History	Completed Date	Developer	Project Manager Sign off Date	Project Manager name
Setup	Correct / change domain	n/a	24.08.2015			
Setup	Relocate site hosting based on requirements of clients	n/a	24.08.2015			
Setup	Correct responsive issues – based on RPD - design element	site is responsive	24.08.2015			
Setup	Ensure file names include search phrases.		24.08.2015			
Setup	Create more pages - based on RPD	client is constantly adding more pages	24.08.2015			
Setup	Correct page titles - based on RPD		24.08.2015			
Setup	Correct download media speed if required by removing large images / media		24.08.2015			
Setup	Correct page description - based on RPD		24.08.2015			
Setup	Correct / add more content - both text and images and media - based on RPD	client is constantly adding more pages	24.08.2015			
Setup	Correct / remove poor / duplicate / neagative content - based on RPD		24.08.2015			
Setup	Correct / add images names and titles - based on RPD		24.08.2015			
Setup	Correct / add media - based on RPD		24.08.2015			
Setup	Correct / add social media - based on RPD		24.08.2015			
Setup	Correct / add incoming links - based on RPD - Anchor text - reputation		24.08.2015			
Setup	Correct broken links - based on RPD		24.08.2015			
Setup	Correct / reduce outoqing links - based on RPD - Anchor text		24.08.2015			
Setup	Improve on structure and flow. Desion and development element - based on RPD		24.08.2015			
Setup	Ensure forms are working and all contacts operations - ask client for confirmation and check actual fields	all forms working	24.08.2015			
Setup	Add search engine GEO location information if required - based on RPD		24.08.2015			
Setup	Create internal site directory, back end of site, hidden page with 1 internal link to landing page		24.08.2015			
Setup	Setup of Webmaster tools with Google Setup		24.08.2015			
Setup	Setup Google analytics Registration		24.08.2015			
Setup	Setup for Google Statistics to Track Visitor – explain to client how to assess		24.08.2015			
Setup	Setup Monthly Reporting for Client for next 12 months – explain to client how to review		24.08.2015			
Setup	Add Robots.txt File		24.08.2015			
Setup	Add Favicon added to website		24.08.2015			
Setup	Google Site Map Added and linked to Webmaster Tools / XML sitemap		24.08.2015			
Setup	Submission of Website to Main Search Engines. (Yahoo Bing Google)		24.08.2015			
Setup	Google Maps Listing Added for the Business if core business is location specific	n/a	24.08.2015			
Setup	Custom Google Search Engine Added to inner pages - hidden		24.08.2015			
Setup	Created internal website 3rd party directory page		24.08.2015			
Setup	Add social media platforms basic, facebook, twitter and gooole + . if no Social Media suggest to client our Social Media packages		24.08.2015			
Setup	Set preferred domain view in Google Webmaster tools - www or non www		24.08.2015			
Setup	Improve on hierarchy for site navigation. (1-3 tiers only) - moving main files to index page		24.08.2015			
Setup	If CMS system - intergrate the required plugin - example Wordpress - SEO Yoast		24.08.2015			
Setup	Ensure any redirects are in order (301 and 302)		24.08.2015			
Setup	Keywords in headinas (<H1> <H2> tags) : Verv important		24.08.2015			
Setup	Correct keyword density based on RPD		24.08.2015			
Setup	Keyword stemming. Applicable to non-English language pages. Check and action if required.		24.08.2015			
Setup	Remove Cloaking		24.08.2015			
Setup	Remove hidden text		24.08.2015			
Setup	Remove I frames	no iframes	24.08.2015			
Setup	Check and correct complex code such as Java, etc.		24.08.2015			
Setup	Correct Keyword stuffing		24.08.2015			
Setup	If e-comm or site with sensitive data secure domain	n/a	24.08.2015			
Setup	Update SEO certificate		24.08.2015			

Phase	Task / Description / Detail	Notes / History	Developer	Date last actioned	URLs worked on	Project Manager random check date	Project Manager name
RCRAM	Review server traffic stats						
RCRAM	Review google reports and stats						
RCRAM	Do a primary search phrase real time test on google (Pages Keyword tab)						
RCRAM	Check server down time						
RCRAM	Refresh Page links						
RCRAM	Refresh Page descriptions						
RCRAM	Refresh Page meta						
RCRAM	Refresh content						
RCRAM	Refresh images						
RCRAM	Refresh media and check media						
RCRAM	Remove backlinks with low performance or older than 2 years						
RCRAM	Add extra content						
RCRAM	Add extra images						
RCRAM	Add extra media						
RCRAM	Add extra pages						
RCRAM	Add site to industry related search engines to increase incoming links						
RCRAM	Update site map						
RCRAM	Check 3rd Party Software and action						
RCRAM	Correct reported errors						
RCRAM	Check forms and contacts						
RCRAM	Check social media links are working						
RCRAM	Speed check						
RCRAM	Send copy of RCRAM to Client and PM						
RCRAM	Update SEO certificate						

Primary Keyword = a search phrase of two or more words that include the main product or service and often the location of operation. A Primary Keyword can also reference the main objective of a page on a website. For example "car hire cape town"

We generally load the more important word first, for example, to a company that does car hire, the wording car hire is more important that the words cape town. This is not always obvious, but in some cases and services, search engines determine your location already and filter the search results.

Primary Keyword Extension = is an add on to a Primary Keyword. For example: "Car hire in Cape Town" the extension here is "in" and this in fact creates an entire new search phrase and results on search engines can change because of this.

Each web page (not website) should have no more than 1 Primary Keyword, and then its extensions. For example:

Primary Keyword = "car hire cape town"

Extensions = "car hire in cape town" "cheap car hire cape town" "car hire cape town reviews" "car hire cape town prices" "car hire cape town pictures"

Engine & GEO	PageURL	Primary Keyword	Extension 1	Extension 2
Google SA	http://www.superbikemag.co.za/	car hire	car hire in cape town	cheap car hire in cape town
Cape Town	Date check: 24/08/2015	Position: 1st Page / 1st Position	superbike magazine 1st Page / 1st Position	superbike south africa 1st Page / 1st Position
Developer	NAME: Michele			

Engine & GEO	PageURL	Primary Keyword	Extension 1	Extension 2
Google SA	http://www.superbikemag.co.za/	car hire	car hire in cape town	cheap car hire in cape town
Cape Town	Date check: 1st/Jan/2015 Previous date check: 1st/Dec/2014	Position: 1st Page / 1st Position Previous Position: 1st Page / 2nd Position	1st Page / 3rd Position 1st Page / 6th Position	1st Page / 8th Position 2nd Page / 1st Position
Developer	NAME			

Engine & GEO	PageURL	Primary Keyword	Extension 1	Extension 2
Google SA	http://www.superbikemag.co.za/	car hire	car hire in cape town	cheap car hire in cape town
Cape Town	Date check: 1st/Jan/2015 Previous date check: 1st/Dec/2014	Position: 1st Page / 1st Position Previous Position: 1st Page / 2nd Position	1st Page / 3rd Position 1st Page / 6th Position	1st Page / 8th Position 2nd Page / 1st Position
Developer	NAME			

Google super bike

Web Images Videos News Books More Search tools

About 106 000 000 results (0.53 seconds)

Images for super bike

Report Images

More images for super bike

World Superbike

www.worldsbk.com/ • How do you start a World Superbike? Chaz Davies explains the role of the • Guinness Road ... • Fiat, Tykes, Salom, the best ride line-up and the new bike

Superbike racing - Wikipedia, the free encyclopedia

https://en.wikipedia.org/wiki/Superbike_racing • Superbike racing is a category of motorcycle racing that employs highly modified production motorcycles, as opposed to MotoGP in which purpose-built

POLICE VS SUPERBIKE ON HIGHWAY II - YouTube

www.youtube.com/watch?v=nyyBkzgV0A • Sep 13, 2013, uploaded by MediaChannelNews

The cops are going crazy and dark in the motorbikes!

SuperBike Magazine South Africa - Sports / Bike Magazine

www.superbikemag.co.za/ • Monthly Superbike magazine that includes a variety of life style stories and places to ride.

Superbike School

superbikeschool.co.za/ •

If you've ever wanted to hone your superbike skills, don your riding gear and blast along the main straight or charge down the infamous Mossburn of Kyalami...

Superbike South Africa - Motorcycles & Scooters South ... - Olx

www.olx.co.za/superbike - 379 •

2009 Blue XBR Lightning21000km on clock/Some extra's /Rhd/New battery/New rear

Google superbike magazine

Web Images Videos News More Search tools

About 732 000 results (0.46 seconds)

SuperBike Magazine South Africa - Sports / Bike Magazine

www.superbikemag.co.za/ • Monthly Superbike magazine that includes a variety of life style stories and places to ride.

Superbike Magazine

www.superbike.co.uk/ • UK superbike magazine with news, products and discussion forums. How to share your all at a new - Forum - Are takeaway delivery bikes

Images for superbike magazine

More images for superbike magazine

SuperBike magazine | Facebook

<https://www.facebook.com/superbikemag> • Superbike magazine. West Dulwich, Bromley, United Kingdom. 1003310 likes · 29630 talking about this. Headlines and that

SuperBike Magazine South Africa | Facebook

<https://www.facebook.com/superbikemagazine> • Superbike Magazine South Africa - 980 likes · 11 talking about this. We are a motorcycle magazine that brings you the latest tests and reviews on all

Superbike Magazine South Africa - For All Kinds Of Riders ...

<https://itunes.apple.com/za/app/superbike-magazine/id794408316?mt=8> • ★★★★★ Rating: 4.7 reviews - Free - iOS

UK superbike magazine with news, products and discussion forums. How to share your all at a new - Forum - Are takeaway delivery bikes

Superbike Magazine on the App Store on iTunes - Apple

<https://itunes.apple.com/za/app/superbike-magazine/id43260950?mt=8> •

Google superbike south africa

Web Images News Videos Maps More Search tools

About 567 000 results (0.53 seconds)

SuperBike Magazine South Africa - Sports / Bike Magazine

www.superbikemag.co.za/ • Monthly Superbike magazine that includes a variety of life style stories and places to ride.

South Africa on WSBK provisional Calendar for 2014

www.worldsbk.com/~south%20Africa%20on%20WSBK%20provisional • Dec 2, 2013 - South Africa appears on the provisional calendar for the 2014 and FIM World Superbike Championship with a round scheduled to be held at

Superbike South Africa - Motorcycles & Scooters South ... - Olx

www.olx.co.za/superbike - 379 • 2008 CBR1000RR Fireblade, great powered condition as a superbike should be, new tyres and serviced 2 weeks ago, New licence disc and was mudsifted

Superbike Magazine South Africa - For All Kinds Of Riders ...

<https://itunes.apple.com/za/app/superbike-south-africa/id794408316?mt=8> • ★★★★★ Rating: 4.7 reviews - Free - iOS

UK superbike magazine with news, products and discussion forums. How to share your all at a new - Forum - Are takeaway delivery bikes

World Superbike Champs to return to SA - SouthAfrica.info

www.southafrica.info/news/sports/motorcycling/superbike-021213.htm • (Dec 2, 2013 - South African motorcycle racing fans are in for a special treat next year with the World Superbike Championship set to return to the country after

SA on World Superbikes calendar | Wheels24

www.wheels24.co.za/News/SA-on-World-Superbikes-calendar-20131201 • Dec 1, 2013 - South Africa is on the official calendar for the 2014 FIM World Superbike championship with the sole African round scheduled to be held at

SA Superbike racing enters a new era - IOL Motoring Bikes ...

www.iol.co.za/-/bikes-sa-superbike-racing-enters-a-new-era-1163877 • Jan 28, 2014 - Motorcycle racing in South Africa is about to enter a new era with the ... to the World Superbike series, with races for six categories of machines

Superbike Riding In South Africa - Sable/Hazeyview ...

www.youtube.com/watch?v=wg72CHuPfs • Jan 22, 2009 - Uploaded by garydemerco